AERONAUTICAL ENGINEERING # A SPECIAL BIBLIOGRAPHY WITH INDEXES Supplement 36 OCTOBER 1973 (MASA-SP-7037(36)) AERONAUTICAL ENGINEERNG: A SPECIAL BIBLIOGRAPHY WITH INDEXES, SUPPLEMENT 36 (NASA) N74-14702 Unclas 00/01 27136 NATIONAL AERONAUTICS AND SPACE ADMINISTRATION #### **ACCESSION NUMBER RANGES** Accession numbers cited in this Supplement fall within the following ranges: IAA (A-10000 Series) A73-34073 - A73-37144 STAR (N-10000 Series) N73-25997 -- N73-27884 This bibliography was prepared by the NASA Scientific and Technical Information Facility operated for the National Aeronautics and Space Administration by Informatics Tisco, Inc. The Administrator of the National Aeronautics and Space Administration has determined that the publication of this periodical is necessary in the transaction of the public business required by law of this Agency. Use of funds for printing this periodical has been approved by the Director of the Office of Management and Budget through July 1, 1974. AERONAUTICAL ENGINEERING - A SPECIAL BIBLIOGRAPHY (SUPPLEMENT 36) National Aeronautics and Space Administration Washington, DC Oct 73 | 1. Report No. NASA SP=7037 (36) 2. Government Accession No. | 3. Recipiant's Catalog No. | |---|---------------------------------------| | 4. Title and Subtitle | 5. Report Date
October 1973 | | AERONAUTICAL ENGINEERING A Special Bibliography (Supplement 36) | 6. Performing Organization Code | | 7. Author(s) | B. Performing Organization Report No. | | 9. Performing Organization Name and Address | 10. Work Unit No. | | National Aeronautics and Space Administration Washington, D. C. 20546 | 11. Contract or Grant No. | | 20010 | 13. Type of Report and Period Covered | | 12. Sponsoring Agency Name and Address | | | | 14. Sponsoring Agency Code | | 15. Supplementary Notes | | | | | | 16. Abstract | | | This special bibliography list articles, and other documents the NASA scientific and techni system in September 1973. | introduced into | | REPRODUCED BY NATIONAL TECHNICAL INFORMATION SERVICE U.S. DEPARTMENT OF COMMERCE SPRINGFIELD, VA. 22161 | | | 17. Key Words (Suggested by Author(s)) 18. Distribution States | _I | | Aerodynamics
Aeronautical Engineering | ied - Unlimited | | 19. Security Classif. (of this report) 20. Security Classif. (of this page) | 21. No. of Pages 22. Price* | For sale by the National Technical Information Service, Springfield, Virginia 22151 ## AERONAUTICAL ENGINEERING ## A Special Bibliography Supplement 36 A selection of annotated references to unclassified reports and journal articles that were introduced into the NASA scientific and technical information system and announced in September 1973 in - Scientific and Technical Aerospace Reports (STAR) - International Aerospace Abstracts (IAA). #### INTRODUCTION Under the terms of an interagency agreement with the Federal Aviation Administration this publication has been prepared by the National Aeronautics and Space Administration for the joint use of both agencies and the scientific and technical community concerned with the field of aeronautical engineering. The first issue of this bibliography was published in September 1970 and the first supplement in January 1971. Since that time, monthly supplements have been issued. This supplement to Aeronautical Engineering—A Special Bibliography (NASA SP-7037) lists 628 reports, journal articles, and other documents originally announced in September 1973 in Scientific and Technical Aerospace Reports (STAR) or in International Aerospace Abstracts (IAA). The coverage includes documents on the engineering and theoretical aspects of design, construction, evaluation, testing, operation, and performance of aircraft (including aircraft engines) and associated components, equipment, and systems. It also includes research and development in aerodynamics, aeronautics, and ground support equipment for aeronautical vehicles. Each entry in the bibliography consists of a standard bibliographic citation accompanied in most cases by an abstract. The listing of the entries is arranged in two major sections, IAA Entries and STAR Entries in that order. The citations, and abstracts when available, are reproduced exactly as they appeared originally in IAA or STAR, including the original accession numbers from the respective announcement journals. This procedure, which saves time and money, accounts for the slight variation in citation appearances. Three indexes—subject, personal author, and contract number—are included. An annual cumulative index will be published. ## AVAILABILITY OF CITED PUBLICATIONS #### IAA ENTRIES (A73-10000 Series) All publications abstracted in this Section are available from the Technical Information Service. American Institute of Aeronautics and Astronautics, Inc. (AIAA), as follows: Paper copies are available at \$5.00 per document up to a maximum of 20 pages. The charge for each additional page is 25 cents. Microfiche (1) are available at the rate of \$1.00 per microfiche for documents identified by the # symbol following the accession number. A number of publications, because of their special characteristics, are available only for reference in the AIAA Technical Information Service Library. Minimum airmail postage to foreign countries is \$1.00. Please refer to the accession number, e.g., A73-10468, when requesting publications. #### STAR ENTRIES (N73-10000 Series) A source from which a publication abstracted in this Section is available to the public is ordinarily given on the last line of the citation, e.g., Avail: NTIS. The following are the most commonly indicated sources (full addresses of these organizations are listed at the end of this introduction): Avail: NTIS. Sold by the National Technical Information. Service at the price shown in the citation. If no price is shown in a current STAR citation, it may be ascertained by referring to Government Reports Announcements or to NTIS. Beginning with documents announced in Issue 21, 1973, "stocked" reports, such as printed NASA reports, are priced on a step schedule ranging irregularly from \$2.75 for a 1-to-25 page report to \$10.75 for 576 to 600 pages, plus \$2.00 for each additional 100-page increment. Demand print reports (those for which a facsimile reproduction will be made to fill orders) are priced at \$3.00 for the first 20 pages plus 25 cents for each five pages or portions thereof. These prices are not applied retroactively; i.e., reports previously announced at a certain price continue to be sold at that price. If "Avail: NTIS" without a price appeared in the citation of a NASA report (asterisked) it is sold at \$3.00 whether printed copy or facsimile is supplied. Because of price changes and possible surcharges, it is recommended that for any document announced in STAR before July 1970, NTIS be queried as to the price. Document prices are subject to change without notice. See "Avail: SOD" below for documents available from both the Superintendent of Documents and NTIS. Microfiche. Microfiche is available from NTIS at a standard price of \$1.45 (regardless of age) for those documents identified by the # sign following the accession number (e.g., N73-10281#) and having an NTIS availability shown in the citation. Standing orders for microfiche of (1) the full collection of NTIS-available documents announced in STAR with the # symbol. (2) NASA reports only (identified by an asterisk (*)). (3) NASA-accessioned non-NASA reports only (for those who wish to maintain an integrated microfiche file of aerospace documents by the "N" accession number), or (4) any of these classes within one or more STAR categories, also may be placed with NTIS at greatly reduced prices per title (e.g., 38 cents) over individual requests. Inquiries concerning NTIS Selective Categories ⁽¹⁾ A microfiche is a transparent sheet of film, 105 x 148 mm in size, containing as many as 60 to 98 pages of information reduced to micro images (not to exceed 24:1 reduction). in Microfiche should be addressed to the Subscription Unit, National Technical Information Service. Deposit Accounts and Customers Outside U.S. NTIS encourages its customers to open deposit accounts to facilitate the purchase of its documents now that prices vary so greatly. NTIS customers outside the United States are reminded that they should add the following handling and postage charges to the standard or announced prices: hard (paper) copy. \$2.50 each document; microfiche, \$1.50 each document. For subscribers outside the United States who receive microfiche through the Selective Categories in Microfiche program, NTIS will add 15 cents for each title shipped. - Avail: SOD (or GPO). Sold by the Superintendent of Documents, U.S. Government Printing Office, in hard copy. The price is given following the availability line. (An order received by NTIS for one of these documents will be filled at the SOD price if hard copy is requested. NTIS will also fill microfiche requests, at the standard \$1.45 price, for those documents identified by a # symbol.) - Avail: NASA Public Document Rooms. Documents so indicated may be examined at or purchased from the National Aeronautics and Space Administration, Public Documents Room (Room 126), 600 Independence Ave., S.W., Washington, D.C. 20546, or public document rooms located at each of the NASA research centers, the Mississippi Test Facility, and the NASA Pasadena Office at the Jet Propulsion Laboratory. - Avail: NASA Scientific and Technical Information Office. Documents with this availability are usually news releases or informational brochures available without charge in paper copy. - Avail: AEC Depository Libraries. Organizations in U.S. cities and abroad that maintain collections of U.S. Atomic Energy Commission reports, usually in microfiche form, are listed in *Nuclear Science Abstracts*. Services available from the USAEC
and its depositories are described in a booklet, *Science Information Available from the Atomic Energy Commission* (TID-4550), which may be obtained without charge from the USAEC Technical Information Center. - Avail: Univ. Microfilms. Documents so indicated are dissertations selected from Dissertation Abstracts, and are sold by University Microfilms as xerographic copy (HC) at \$10.00 each and microfilm at \$4.00 each, regardless of the length of the manuscript. Handling and shipping charges are additional. All requests should cite the author and the Order Number as they appear in the citation. - Avail: HMSO. Publications of Her Majesty's Stationery Office are sold in the U.S. by Pendragon House. Inc., (PHI), Redwood City. California. The U.S. price (including a service charge) is given, or a conversion table may be obtained from PHI. - Avail: BLL (formerly NLL): British Library Lending Division, Boston Spa, Wetherby, Yorkshire, England. Photocopies available from this organization at the price shown (If none is given, inquiry should be addressed to BLL). - Avail: ZLDI. Sold by the Zentralstelle für Luftfahrtdokumentation und Information, Munich, Federal Republic of Germany, at the price shown in deutschmarks (DM). - Avail: Issuing Activity, or Corporate Author, or no indication of availability: Inquiries as to the availability of these documents should be addressed to the organization shown in the citation as the corporate author of the document. - Avail: U.S. Patent Office. Sold by Commissioner of Patents, U.S. Patent Office, at the standard price of \$.50 each, postage free. - Other availabilities: If the publication is available from a source other than the above, the publisher and his address will be displayed entirely on the availability line or in combination with the corporate author line. . #### GENERAL AVAILABILITY All publications abstracted in this bibliography are available to the public through the sources as indicated in the STAR Entries and IAA Entries sections. It is suggested that the bibliography user contact his own library or other local libraries prior to ordering any publication inasmuch as many of the documents have been widely distributed by the issuing agencies, especially NASA. A listing of public collections of NASA documents is included on the inside back cover. #### SUBSCRIPTION AVAILABILITY This publication is available on subscription from the National Technical Information Service (NTtS). The annual subscription rate for the monthly supplements, excluding the annual cumulative index, is \$18.00. All questions relating to subscriptions should be referred to the NTIS. #### ADDRESSES OF ORGANIZATIONS American Institute of Aeronautics and Astronautics Technical Information Service 750 Third Ave. New York, N.Y. 10017 British Library Lending Division, Boston Spa, Wetherby, Yorkshire, England Commissioner of Patents U.S. Patent Office Washington, D.C. 20231 Engineering Sciences Data Unit Ltd. 251–259 Regent Street London W1R 7AD, England ESRO/ELDO Space Documentation Service European Space Research Organization 114, av. Charles de Gaulle 92-Neuilly-sur-Seine, France Her Majesty's Stationery Office P.O. Box 569, S.E. 1 London, England NASA Scientific and Technical Information Facility P.O. Box 33 College Park, Maryland 20740 National Aeronautics and Space Administration Scientific and Technical Information Office (KSI) Washington, D.C. 20546 National Technical Information Service Springfield, Virginia 22151 Pendragon House, Inc. 899 Broadway Avenue Redwood City, Catifornia 94063 Superintendent of Documents U.S. Government-Printing Office Washington, D.C. 20402 University Microfilms, Inc. A Xerox Company 300 North Zeeb Road Ann Arbor, Michigan 48106 University Microfilms, Inc. Tylers Green London, England U.S. Atomic Energy Commission Technical Information Center P.O. Box 62 Oak Ridge, Tennessee 37830 Zentralstelle für Luftfahrtdokumentation und-Information 8 München 86 Postfach 880 Federal Republic of Germany ## TABLE OF CONTENTS | | , | Page | |----------------------------|--|-------------------------| | IAA Entries | | 415 | | STAR Entries | | 463 | | Subject Index | | A -1 | | | | | | Contract Number Inde | x | | | NASA SPONSORED
DOCUMENT | | AVAILABLE ON MICROFICHE | | | | | | ACCESSION NUMBER | N73-10027*# Boeing Co., Wichita, Kans. | CORPORATE | | | THE SIMULATION OF A JUMBO JET THANSPORT - AIRCRAFT, VOLUME 2: MODELING DATA | SOURCE | | TITLE | C. Rodney Hanke and Donald R. Nordwall Sep. 1970 506 p | PUBLICATION DATE | | AUTHORS - | (Contract NAS2-5524)
[NASA-CR-114494; D6-30643-Vol-2) Avail: NTIS_HC \$27.50
CSCL 018 | AVAILABILITY | | | The manned simulation of a large transport aircraft is described. Aircraft and systems data necessary to implement | SOURCE | | OR GRANT | the mathematical model described in Volume I and a discussion of how these data are used in model are presented. The results of the real-time computations in the NASA Arnes Research Center | COSATI | | REPORT | Flight Simulator for Advanced Aircraft are shown and compared to flight test data and to the results obtained in a training simulator known to be satisfactory. Author | | ### TYPICAL CITATION AND ABSTRACT FROM IAA ## AERONAUTICAL ENGINEERING A Special Bibliography (Suppl. 36) OCTOBER 1973 #### IAA ENTRIES A73-34076 Outlook on safety; Proceedings of the Thirteenth Annual Technical Symposium, London, England, November 14-16, 1972. Symposium sponsored by the British Air Line Pilots Association. Hayes, Middx., England, British Air Line Pilots Association 1973, 272 p. Systems for safety, accident survival, the effects of fatigue on health and flight safety, and design to detect and avoid failure are treated. Safety margins and aircraft performance; the designer's view of aircraft maintenance; weather hazards to safe flight; safety in the accident-prone flight phases of takeoff, approach and landing; safe expedition of air traffic; and safety information systems are considered. F.R.L. A73-34077 # Safety in operation and human error. P. J. A. Harper (British Air Line Pilots Association, Hayes, Middx., England). In: Outlook on safety; Proceedings of the Thirteenth Annual Technical Symposium, London, England, November 14-16, 1972. Hayes, Middx., England, British Air Line Pilots Association, 1973, p. 13-20. The complication of the modern aircraft places great emphasis on the requirement for effective, efficient training in order to eliminate human error early in some phases. Once a pilot is competent, the important thing is to design operating techniques so that possibilities of blunder are reduced and that all critical actions are cross-checked. As far as automatic landing is concerned, it is the first time that the pilot is going to put himself and his aircraft in a position from which he cannot all by himself recover. Because there is very little experience with supersonic aircraft, much more will be required before the Concorde operates in a routine fashion, and the project itself is a rival of automatic landing in its associated difficulties. It is considered to be possible to reduce the load on the pilot and the air traffic controller by careful planning and constant attention to simplification. A73-34079 # Safety by survival of accident. N. N. Shapter (FAA, Washington, D.C.). In: Outlook on safety; Proceedings of the Thirteenth Annual Technical Symposium, London, England, November 14-16, 1972. Hayes, Middx., England, British Air Line Pilots Association, 1973, p. 46-52; Discussion, p. 53-61. Cabin safety is discussed with particular reference to protection of persons on board the airplane from the minor or so-called 'survivable' crash landing environment. Fire protection is a paramount aspects of crashworthiness. Of the crashworthiness provisions applicable to the cabin of an airplane, those for emergency evacuation are the most conspicuous to the casual observer and are designed for use by untrained, often confused, passenger evacuees. Developmental work in various fields is discussed in some detail. Aspects of planned and unplanned crash landing in water are considered. F.R.L. A73-34081 # Design to detect and avoid failure - One airline's viewpoint. M. Lalas (Qantas Airways, Ltd., Sydney, Australia). In: Outlook on safetry; Proceedings of the Thirteenth Annual Technical Symposium, London, England, November 14-16, 1972. Hayes, Middx., England, British Air Line Pilots Association, 1973. p. 88-93; Discussion, p. 94-99. Many areas of aircraft systems and access for maintenance still require improvement to reduce maintenance costs without prejudicing safety. With accelerating rates of technology improvements, design for maintenance must also accelerate to keep maintenance costs within economical limits. Emphasis is given to the distinction between safety and reliability. Generally, an unacceptable reliability level is reached long before safety is affected. In studying the safety situation, present methods are briefly reviewed. Several targets are studied for improvements in manufacture. Some items are examined in detail and specific design solutions are suggested. F.R.L. A73-34082 # Safety margins and aircraft performance. L. J. W. Hall (Civil Aviation Authority, England). In: Outlook on safety; Proceedings of the Thirteenth Annual Technical Symposium, London, England, November 14-16, 1972. Hayes, Middx., England, British Air Line Pilots Association, 1973, p. 100-105; Discussion, p. 106-113. Some of the areas where safety might be improved are identified, and are discussed in the order they occur in flight. Accelerate-stop, continued takeoff, approach, landing, continued airworthiness, and coordination are considered. Raising standards for the future is believed to mostly a process of not increasing
safety margins but making the margins more effective by exploiting aids and equipment which lead to a more precise or more reliable operation and reduce pilot workload in critical phases of flight. If airworthiness standards are to be raised and maintained there is a need for direct knowledge of the operation and close coordination between authorities and operators on flight and engineering standards. Airports need improvement by means of better runway surfaces, and also by making the immediate surroundings less lethal. A73-34083 # The designer's view of aircraft maintenance. S. C. Caliendi (Hawker Siddeley Aviation, Ltd., Hatfield, Herts., England). In: Outlook on safety; Proceedings of the Thirteenth Annual Technical Symposium, London, England, November 14-16, 1972. Hayes, Middx., England, British Air Line Pilots Association, 1973, p. 114-143; Discussion, p. 144-148. The high aircraft operational safety standards presently demanded may only be achieved if great attention is given to maintenance procedures, and if these are considered in detail during the design stage. Safety is a condition created by the elimination of risk. As knowledge is gained from past experience on the modes and frequencies of failures of complex systems, it is now often possible to estimate the probability of failure of new designs provided they utilize existing concepts. The object of aircraft maintenance is to prevent deterioration of the inherent safety and reliability levels of the equipment and, if possible, to increase these levels by modification action as deficiencies are recognized during the operation of the aircraft. Design for safety, fault diagnosis, redundancy, maintenance analysis, service data, and equipment specifications are discussed. F.R.L. Weather hazards to safe flight. M. N. Morss A73-34084 # (International Federation of Air Line Pilots Associations, London, England). In: Outlook on safety; Proceedings of the Thirteenth Annual Technical Symposium, London, England, November 14-16, Hayes, Middx., England, British Air Line Pilots Association, 1973, p. 149-167; Discussion, p. 168-177. With the increasing pressure on airlines to improve the reliability and regularity of their schedules, it has become increasingly important to understand in detail why the atmosphere assumes certain forms, so that accurate and timely forecasts can be made of their occurrence. Major attention is given to low level wind shear and clear air turbulence (CAT). Various accidents and incidents attributable to wind shear are discussed. There is a need for better information on vertical wind shear in the terminal area. At present, pilot reports are the most immediate means of obtaining this information. In the case of CAT, it is evident that as traffic increases and is compressed in the same airspace, the frequency of encounters will increase. It is suggested that when there are sufficient reports of CAT to warrant it, the affected airspace should be blocked off. Aspects of fog are considered in some detail, and some suggestions for a better weather service are made. Safety in the accident prone flight phases of take-off, approach and landing. L. C. White (International Air Transport Association, Montreal, Canada). In: Outlook on safety; Proceedings of the Thirteenth Annual Technical Symposium, London, England, November 14-16, 1972. Hayes, Middx., England, British Air Line Pilots Association, 1973, p. 178-210; Discussion, p. 211-218. 5 refs. It is considered that if the annual jet accident rate is not reduced, not only will the airline industry be ignoring its moral obligations to passengers and crews but will also face economic suicide. Charts are presented, with discussion, showing the accident experience from 1959 to the present. It is suggested that the airline's top management must be the catalyst for the generation of safety awareness. Adherence to standard operating procedures is a major factor in achieving better safety. Training, monitoring of performance, information exchange, and facilities are discussed. F.R.L. Safe expedition of air traffic, C. D. Colchester A73-34086 # (Marconi Radar Systems, Ltd., Chelmsford, Essex, England). In: Outlook on safety; Proceedings of the Thirteenth Annual Technical Symposium, London, England, November 14-16, 1972. Hayes, Middx., England, British Air Line Pilots Association, 1973, p. 219-224; Discussion, p. 225-229. Major attention is given to air traffic control, the equipment involved, the controllers, and the man-machine interface. The phenomenon of multipath with ILS is discussed. It is well understood, though not always preventable, and may be studied without the need for expensive flying by modeling at much higher frequencies or using computer programs. It is a considerable help to the controller if he can have his flight progress strips prepared before he has an aircraft actually on his hands. Aspects of primary, secondary, F.R.L. and moving target indicator radars are treated. A73-34087 # Safety information systems. H. Caplan (International Risk Management Services, Ltd., London, England). In: Outlook on safety; Proceedings of the Thirteenth Annual Technical Symposium, London, England, November 14-16, 1972. Hayes, Middx., England, British Air Line Pitots Association, 1973, p. 230-238. A system of providing information concerning incidents involving safety is proposed which consists of reporting to a neutral party with guaranteed immunity by statute from any criminal or disciplinary proceedings. In air transport, any system for information recording must be international. It is suggested that pilots themselves have to devise better systems for making their candid experiences freely available for analysis. It is held that airline pilots by their training and experience are well suited to point the way to F.R.L. comprehensible standards of the future. Brazed honeycomb structures, M, M, Schwartz A73-34100 (Rohr Industries, Chula Vista, Calif.). WRC Bulletin, Apr. 1973, p. 1-28, 36 refs. Review of recent accomplishments and developments in the design and fabrication of brazed honeycomb structures. The methods used to carry out brazing of honeycomb structures are cited, including the use of furnaces with a sealed retort container, vacuum furnaces, blanket techniques, radiant lamps, and exothermic brazing, The fixturing used for \$25500ning the work during the brazing operation is discussed. Techniques used in the joint design, filler metal selection, and the choice of brazing cycle are reviewed for a number of base metals ಚಾರೆ ೧೫೦ys, including beryllium, aluminum, stainless steels, nickel-base and cobalt-base alloys, iron and nickelbase alloys, titanium and its alloys, certain refractory metals and their alloys, and ceramic honeycomb-sandwich structures. Six designrules for achieving practical economical and producible brazed honeycomb sandwich are presented. New inspection techniques, such as holography and acoustic emission, are cited. Future applications of brazed honeycomb construction in space nuclear generators, manned aircraft, and high-performance aircraft engines are en-A.B.K. visioned. Fire protection technology in aviation. A73-34124 Volume 1 - Foundations of aviation and fire-protection technology (Brandschutztechnik in der Luftfahrt. Volume 1 - Luftfahrttechnische und brandschutztechnische Grundlagen). L. Scheichl (Ministerialrat, Bonn, West Germany). Bad Honnef, West Germany, Osang Verlag, 1973. 317 p. 114 refs. In German. \$43.75. Basic aspects of aviation equipment and devices are considered, taking into account a classification of aircraft into various types, aircraft propulsion systems, functional systems on board of an aircraft, booster rockets, spacecraft, aircraft which are lighter than air, and aviation ground installations. Fundamental processes taking place during a fire are examined together with criteria regarding the risks of fire or explosion, the types of fire, and approaches for decreasing the risk of fire. Methods for extinguishing a fire are discussed, giving attention to the use of water, carbon dioxide. surface active agents, fine powders, halogen compounds and foams. Behavior of a wing panel under transient conditions in a gas flow (Povedenie paneli kryla pri perekhodnom rezhime v potoke gaza). A. S. Vol'mir, A. T. Ponomarev, and S. A. Popytalov, Prikladnaia Matematika i Mekhanika, vol. 37, Mar.-Apr. 1973, p. 247-253. In Russian. The Bubnov-Galerkin method is applied to derive equations describing the dynamic reaction of an elastic wing skin panel to abrupt changes in flow parameters during rapid shifts of the angle of attack. A thin carrying surface is substituted for a wing skin panel in the calculation of the distribution of aerodynamic pressure over such a panel under transient airflow conditions of this type. Discrete vortex method of two-dimensional jet A73-34179 # flaps. J. Sato (National Aerospace Laboratory, Tokyo, Japan). AIAA Journal, vol. 11, July 1973, p. 968-973, 12 refs. A jet flap theory is developed with the aid of a classical conformal mapping of airfoils onto unit circles which is free of any restrictions on the airfull thickness, camber, or angle of attack. The jet sheet is assumed to be infinitesimally thin and is approximated by a finite number of discrete vortices placed on a stagnation streamline. The strengths of vortices are determined by an iterative procedure which is set up between the transformed and the physical plane. Any one of the classical incompressible airfoil theories, such as Theodorsen and Garrick's direct method (1933) or Lighthill's inverse one (1945), can be applied to determine the mapping function of airfoils onto unit circles. The present approximation will converge to the exact incompressible potential flow theory of two-dimensional airfoil sections with infinitesimally thin jet flaps, if the number of vortices is increased and the distances between the adjacent vortices decreased indefinitely. Furthermore, the
classical Blasius formulas are modified for jet flaps with discrete vortex approximations, and lift, drag and moment of airfoils are obtained. A73-34181 # Interaction of an air-cushioned vehicle with an elastic guideway. J. H. Ginsberg, E. C. Ting, and J. Genin (Purdue University, West Lafayette, Ind.). AIAA Journal, vol. 11, July 1973, p. 980-983. 15 refs. A73-34191 # Supersonic combustion aid for liquid and gaseous fuels. J. J. Isaac and R. A. Cookson (Cranfield Institute of Technology, Cranfield, Beds., England). AIAA Journal, vol. 11, July 1973, p. 1036, 1037. 6 refs. Contract No. F61062-70-C-0025. Investigation of some possible aids for liquid and gaseous hydrocarbon fuel combustion at low-enthalpy conditions. The results obtained include the finding that the addition of a very small amount of hydrogen causes kerosene and methane to ignite under flow conditions which would not normally support autoignition of these fuels. M.V.E. A73-34251 Future technology and economy of the VTOL aircraft; International Helicopter Forum, 10th, Bückeburg, West Germany, June 5-7, 1973, Proceedings (Zukunftstechnik und Wirtschaftlichkeit der VTOL-Fluggeräte; Internationales Hubschrauberforum, 10th, Bückeburg, West Germany, June 5-7, 1973, Proceedings). Forum sponsored by the Heeresfliegertruppe of West Germany and Hubschrauberzentrum. Bückeburg, West Germany, Heeresflieger Waffenschule, 1973, 130 p. in German and English. Topics discussed include future developments which will make the helicopter more economical to operate; a low-cost, compact, and easily maintainable turboshaft engine for use in helicopters; a proposed VTOL configuration with low disk loading; the application of the Aerodyne concept to the design of an unmanned reconnaissance craft; the possibility of achieving more economical versions of VTOLs through the use of advanced concepts; the commercial applicability of a jet-powered VTOL transport aircraft; and the characteristics of the navigation aids required for nighttime and bad-weather operation of helicopters under combat conditions. Á.B.K. A73-34252 # Future technical developments and efficiency of helicopters and their derivatives (Zukünftige technische Weiterentwicklungen und Wirtschaftlichkeit der Hubschrauber und deren Ableitungen). J. Andres (Société Nationale Industrielle Aérospatiale, Division Hélicoptères, Marseille, France). In: Future technology and economy of the VTOL aircraft; International Helicopter Forum, 10th, Bückeburg, West Germany, June 5-7, 1973, Proceedings. Bückeburg, West Germany, Heeresflieger Waffenschule, 1973, 15 p. In German. A73-34253 # Commercial turboshaft engine readied. M. L. Yaffee (Avco Corp., Avco Lycoming Div., Stratford, Conn.). In: Future technology and economy of the VTOL aircraft; International Helicopter Forum, 10th, Bückeburg, West Germany, June 5-7, 1973, Proceedings. Bückeburg, West Germany, Heeresflieger Waffenschule, 1973, 2 p. Description of a proposed low-cost turboshaft engine intended primarily for use in five- to eight-passenger single- and twin-engine helicopters. The engine is designed for optimum performance and specific fuel consumption at a part power load of 75% of its maximum continuous power rating. The engine will be equipped with a particle separator, an integral overrunning clutch in the gearbox, antiicing, and a 3-qt-capacity oil system capable of handling the engine's low heat-rejection rate of 725 Btu per minute. Without the particle separator, the proposed engine will offer a sea-level standard performance, at a constant output speed of 6000 rpm, of 592 shp and 0.567 specific fuel consumption. Maximum continuous rating will be 505 shp with a specific fuel consumption of 0.582. ARK A73-34254 # Progress in the development of a practically applicable VTOL aircraft with low disk loading (Fortschritt in der Entwicklung eines praktisch verwendbaren VTOL-Flugzeuges mit niedriger Kreisflächenbelastung). S. Martin, Jr. (Bell Helicopter Co., Fort Worth, Tex.). In: Future technology and economy of the VTOL aircraft; International Helicopter Forum, 10th, Bückeburg, West Germany, June 5-7, 1973, Proceedings. Bückeburg, West Germany, Heeresflieger Waffenschule, 1973. 9 p. In German A73-34255 # Some results of an experimental study of the Aerodyne concept (Einige Ergebnisse der Experimentalstudie zum AERODYNE-Konzept). W. Melzer (Dornier-System GmbH, Fried- richshafen, West Germany). In: Future technology and economy of the VTOL aircraft; International Helicopter Forum, 10th, Bückeburg, West Germany, June 5-7, 1973, Proceedings. Bückeburg, West Germany, Heeresflieger Waffenschule, 1973, 5 p. In German, Results of a study of the feasibility of applying the Aerodyne concept to the design of an unmanned reconnaissance craft. The Aerodyne is a wingless flight vehicle which possesses a hover capability but can also fly like a conventional aircraft by means of an internal flow-duct which creates the required lift. The results of tests of a particular configuration of the Aerodyne concept are presented which concern the control and attitude stabilization of the experimental craft, its behavior during landing, its maneuverability, and the possibility of adapting it to transition flights. A.B.K. A73-34256 # Efficiency through advanced technology in rotor-powered VTOLs (Wirtschaftlichkeit durch Zukunftstechnik bei traditional commercial sense but also the idea of weapons effectiveness during armed combat. While noting the high efficiency of the helicopter during missions requiring long hover times, the use of a vehicle with characteristics approaching those of a fixed-wing aircraft (the so-called convertiplane) is recommended when greater transport efficiency in forward flight is desired. Some speed-limiting physical effects in helicopters are also noted - namely, the so-called Mach number effects in forward-running blade tips and problems of reverse flow on back-running blades. A number of devices which overcome this speed limitation but at the price of a weight handicap are cited, in particular, the let-lift device. Finally, a number of improvements in helicopter performance likely to result from the use of improved engines and new materials and technology are discussed. A73-34257 # Advanced technology and efficiency of jetpowered VTOL transport aircraft (Zukunftstechnik und Wirtschaftlichkeit strahlgetragener VTOL-Transportflugzeuge). M. Lichte (Vereinigte Flugtechnische Werke-Fokker GmbH, Bremen, West Germany). In: Future technology and economy of the VTOL aircraft; International Helicopter Forum, 10th, Bückeburg, West Germany, June 5-7, 1973, Proceedings. Bückeburg, West Germany, Heeresflieger Waffenschule, 1973. 20 p. In German Results of a study of the commercial applicability of a jet-powered VTOL transport aircraft with a delta wing but without a special elevator unit. The helicopter lift engine system consists of 16 quiet running lift engines arranged in two rows on both sides of the fuselage. The control of the helicopter during hover flight with the aid of this system is discussed, as well as the problem of restoring balance after failure of one or two engines. An estimate is made of the direct operating costs of the proposed aircraft, showing the greatest expenditure to be that required for the lift engine system, which produces four times the thrust of the two flight engines. A.B.K. A73-34258 # Technical possibilities of expanding the nighttime and bad-weather flight capability of helicopters (Technische Möglichkeiten der Erweiterung der Nacht- und Schlechtwetterflugfähigkeit von Hubschraubern). In: Future technology and economy of the VTOL aircraft; International Helicopter Forum, 10th, Bückeburg, West Germany, June 5-7, 1973, Proceedings. Bückeburg, West Germany, Heeresflieger Waffenschule, 1973. 17 p. In German. Consideration of the possibilities of realizing the navigation aids required for nighttime and bad-weather helicopter flights under combat conditions. The characteristics required by a ground-independent navigation system for low flight are discussed, as well as those necessary for an obstacle warning system, a formation flight monitoring system, an automatic terrain-following or terrain-avoidance system, and a blind landing system, including radar sensors and optoelectronic sensors (a passive night-viewing television system, a semiactive gated-viewing system, and forward-looking infrared devices). A.B.K. A73-34259 # Future technology and economy of VTOL aircraft (Zukunftstechnik und Wirtschaftlichkeit der VTOL-Fluggeräte). B. Gmelin and P. Hamel (Deutsche Forschungs- und Versuchsanstalt für Luft- und Raumfahrt, Institut für Flugmechanik, Braunschweig, West Germany). Hubschrauberzentrum, Internationales Hubschrauberforum, 10th, Bückeburg, West Germany, June 5-7, 1973, Paper. 24 p. 6 refs. In German. The various VTOL concepts are compared, giving attention to disk loading, flight velocity, aerodynamic qualities, and the compound helicopter. The main drawback of present helicopter designs is related to the nonsymmetrical rotor flow characteristics. Approaches for increasing the forward speed of the helicopter are examined. Speeds up to 500 km/hr can be reached with a compound helicopter. Flight velocities above 500 km/hr can be obtained by eliminating with the aid of various design approaches the speed-reducing effects produced by the presence of the rotor in its conventional form. G.R. A73-34292 # Test techniques for high lift, two-dimensional airfoils with boundary layer and circulation control for application to rotary wing aircraft. R. J. Englar and R. M. Williams (U.S. Naval Material Command, Ship Research and Development Center, Washington, D.C.). Canadian Aeronautics and Space Journal, vol. 19, Mar. 1973, p. 93-108. 28 refs. A73-34293 # Further developments in surface effect takeoff and landing system concepts - Application to high performance aircraft. A. E. Johnson and W. B. Maguire (U.S. Naval Material Command, Ship Research and
Development Center, Washington, D.C.). (Canadian Aeronautics and Space Institute, Canadian Symposium on Air Cushion Technology, 6th, London, Ontario, Canada, June 12-14, 1972.) Canadian Aeronautics and Space Journal, vol. 19, Mar. 1973, p. 109-119. ARPA-sponsored research. A73-34294 # Further developments in surface effect takeoff and landing systems concepts - A multicell system. F. W. Wilson (U.S. Naval Material Command, Ship Research and Development Center, Washington, D.C.). (Canadian Aeronautics and Space Institute, Canadian Symposium on Air Cushion Technology, 6th, London, Ontario, Canada, June 12-14, 1972, Paper 76/11b.) Canadian Aeronautics and Space Journal, vol. 19, Mar. 1973, p. 121-128. A73-34325 # Contribution to the theory of biplane wing sections. W. J. Prosnak (Warszawa, Politechnika, Warsaw, Poland). Académie Polonaise des Sciences, Bulletin, Série des Sciences Techniques, vol. 21, no. 3, 1973, p. 15 (235)-18 (238). Conformal representation of two profiles onto two circles is considered in the paper, the mapping function being assumed to be in the form of a series of rational functions. Relations between constant parameters of this function and suitably chosen coordinates of the profiles are established. They represent a generalization of formerly published ones. (Author) A73-34347 # Successive approximations for calculating supersonic flow past wings with subsonic leading edges (Sukzessive Approximationen zur Berechnung der Überschallströmung um Flügel mit Unterschall-Vorderkanten). E. Leiter (Wien, Technische Hochschule, Vienna, Austria). Zeitschrift für angewandte Mathematik und Mechanik, vol. 53, May 1973, p. 247-259, 12 refs. In German. A73-34371 Overland downlook radar is key element of AWACS. R. E. Hendrix (Westinghouse Defense and Electronic Systems Center, Baltimore, Md.), Westinghouse Engineer, vol. 33, July 1973, p. 98-105. The USAF Airborne Warning and Control System (AWACS) will substantially increase the effectiveness of U.S. air defense and tactical forces. The most critical component of the AWACS concept, the downlook radar that must pick out low-flying aircraft from ground clutter hundreds of miles away, was identified during the initial AWACS studies. As a result of a fly-off demonstration, the AWACS radar concept is now based on the use of high pulse repetition frequency (PRF) pulse Doppler coverage to detect and track high- and low-altitude targets in the severe clutter environment at ranges up to and beyond the horizon. The high-PRF pulse Doppler coverage is supplemented by a conventional low-PRF pulse mode to enhance coverage of targets beyond the horizon. The systems are described in some detail. F.R.L. A73-34376 Conference on Heat and Fluid Flow in Steam and Gas Turbine Plant, University of Warwick, Coventry, England, April 3-5, 1973, Proceedings. Conference sponsored by the Institution of Mechanical Engineers. London, Institution of Mechanical Engineers (IME Conference Publication, No. 3), 1973, 291 p. Experimental and theoretical research on heat transfer and flow characteristics in steam and gas turbine machinery is described in papers dealing with instrumentation, testing procedures, data evaluation, and theoretical models. Topics considered include flow of steam-water mixtures through sharp-edged orifices, reintrainment of deposited liquid from steam turbine fixed blades, effects of bulk heat transfers in aircraft gas turbines on compressor surge margins, prediction of fog-drop size in wet steam turbines, studies of incidence loss models for radial and mixed-flow turbomachinery, rotating stall effects, flow turbulence measurements, and effects of axial velocity variation on subsonic flow through compressor cascades. T.N A73-34381 Development of experimental turbine facilities for testing scaled models in air or freon. V. T. Forster (GEC Turbine Generators, Ltd., Manchester, England), 8. V. Archer, and R. G. Unsworth (GEC Turbine Generators, Ltd., Rugby, Warwicks., England). In: Conference on Heat and Fluid Flow in Steam and Gas Turbine Plant, Coventry, England, April 3-5, 1973, Proceedings. London, Institution of Mechanical Engineers, 1973, p. 84-93, 5 refs. In this paper a description is given of a variable density supersonic cascade wind tunnel which has been uprated and extended to incorporate scaled model turbines into the circuit. Details are given of the design and instrumentation for one such turbine, and some experimental results from both models and steam turbines in the field are presented. Finally, development of the most advanced steam turbines of the future will be assisted by a changeover to the use of Freon or a Freon-air mixture as the working fluid, and the many advantages of this provision are discussed. (Author) A73-34382 Effect of 'bulk' heat transfers in aircraft gas turbines on compressor surge margins. N. R. L. Maccallum (Glasgow, University, Glasgow, Scotland). In: Conference on Heat and Fluid Flow in Steam and Gas Turbine Plant, Coventry, England, April 3-5, 1973, Proceedings. London, Institution of Mechanical Engineers, 1973, p. 94-100, 12 refs. During transients of gas turbines, bulk heat transfers take place in the compressors and turbines to, or from, the air or gas streams. The effects these have on the compressor surge lines and on the steady-running conditions have been investigated theoretically for four typical transients of a twin-spool bypass engine. The two most serious situations found occur in the low-pressure (LP) compressor during an altitude deceleration and in the high-pressure (HP) compressor when attempting an acceleration immediately following a rapid deceleration. In these two cases the appropriate surge margins are reduced by 18 and 35 per cent respectively. (Author) A73-34388 Mist-cooled turbines. M. J. Goodyer and R. M. Waterston (Southampton, University, Southampton, England). In: Conference on Heat and Fluid Flow in Steam and Gas Turbine Plant; Coventry, England, April 3-5, 1973, Proceedings. London, Institution of Mechanical Engineers, 1973, p. 166-174. 16 refs. Research supported by the Science Research Council. Some of the thermodynamic advantages of the use of high gas temperatures at turbine entry are discussed together with the use of high compressor pressure ratios, taking into account the jet engine and the shaft power engine. It is shown that conventional techniques of air cooling cannot cope with the cooling requirements which will arise if the engines are to be developed to reach ultimately desirable cycles, unless metallurgical advances permit the use of higher component temperatures. It is suggested that the use of water to augment air cooling might be a practical proposition for some gas turbine engines. It is proposed that water be added to the stream of cooling air in order to augment the thermal capacity. It seems most desirable to spray the water into the air to form a mist. A73-34435 * # Hypersonic transports - Economics and environmental effects. R. H. Petersen and M. H. Waters (NASA, Ames Research Center, Aeronautical Missions and Technology Branch, Moffett Field, Calif.). Journal of Aircraft, vol. 10, June 1973, p. 334-341, 27 refs. An economic analysis of hypersonic transports is presented to show projected operating costs (direct and indirect) and return on investment. Important assumptions are varied to determine the probable range of values for operating costs and return on investment. The environmental effects of hypersonic transports are discussed and compared to current supersonic transports. Estimates of sideline and flyover noise are made for a typical hypersonic transport, and the sonic boom problem is analyzed and discussed. Since the exhaust products from liquid hydrogen-fueled engines differ from those of kerosene-fueled aircraft, a qualitative assessment of air pollution effects is made. (Author) A73-34436 # Potential payoffs of variable geometry engines in fighter aircraft. P. Czysz, F. C. Glaser, and S. A. LaFavor (McDonnell Aircraft Co., St. Louis, Mo.). *Journal of Aircraft*, vol. 10. June 1973. p. 342-349. The design and control characteristics of military aircraft engines are generally established to perform a specific design mission. For any such mission, there is one engine type which will produce the thrust levels and mission fuel requirements which minimize aircraft size. No single engine type can, however, optimally perform all missions. Variable geometry can improve engine performance at specific operating conditions. For missions which require significant operation at those operating conditions, variable geometry engines can be superior to fixed geometry designs. Using multitechnology computer techniques, aircraft sizing studies compared two advanced, fixed-geometry augmented engines (a turbojet and a turbofan), and an advanced, variable-geometry turbine, augmented turbojet. Sensitivities in takeoff gross weight are compared for a number of mission and aircraft performance elements. Results of the application of variable geometry engines to the various mission roles are summarized. (Author) A73-34437 # A view of air traffic control in future terminal areas. W. E. Wilhelm (Ohio State University, Columbus, Ohio) and J. W. Schmidt (Virginia Polytechnic Institute and State University, Blacksburg, Va.). *Journal of Aircraft*, vol. 10, June 1973, p. 366-372. 9 refs. NSF Grant No. 323439-1. A view of the nature of future terminal-area ATC operations is proposed by reasoned consideration of the FAA's ten year plan. The crucial, decision-making role of the air traffic controller in this environment is investigated. An analytical model of the ATC-pilotaircraft control loop is presented and shown to meet certain a priori requirements of such a model. Application of the model indicates several characteristics of aircraft flow. (Author) A73-34438 # Vortex-lift prediction for complex wing planforms. R. G. Bradley, C. W. Smith, and I. C. Bhateley (General Dynamics Corp., Convair
Aerospace Div., Fort Worth, Tex.). *Journal of Aircraft*, vol. 10, June 1973, p. 379-381. 7 refs. Research supported by the General Dynamics Independent Research and Development Funds. As an extension of the suction analogy concept proposed by Polhamus (1966), a method for analyzing sharp-edged flat wings of arbitrary planform is presented. Calculations for a double-delta wing and an ogee wing are compared with experimental data. The agreement between theory and experiment is very good for angles of attack below that for which vortex breakdown is occurring over the wing. M.V.E. A73-34440 # The influence of pitch and twist on blade vibrations. M. I. Young (Delaware, University, Newark, Del.). *Journal of Aircraft*; vol. 10, June 1973, p. 383, 384. 7 refs. Grant No. DA-ARO(D)-31-124-71-G112. A method based on a suitable energy formulation is presented for analyzing the influence of pitch and twist on blade vibrations. The formulation provides a simple calculation procedure employing a correction function for modifying the idealized uncoupled modes of an untwisted blade rotating at flat pitch. The approach is shown to be especially well suited for preliminary design in that it makes possible a rapid evaluation of the effects of the aerodynamic requirements on the structural dynamic design and behavior of these blades. A sample calculation is given for illustration. M.V.F. A73-34441 Social acceptability of heliports particularly from the standpoint of noise. R. J. Stephenson (Greater London Council, London, England). (Royal Aeronautical Society and British Helicopte: Advisory Board, Symposium on Heliports, Londoi, England, Mar. 8, 1972.) Aeronautical Journal, vol. 77, May 1973, p. 217-220. One of the main factor which decides whether the introduction of a new source of noise will be acceptable in a particular area is the level of background noise which already exists. Results of surveys indicate that in busy urban areas the noise levels inside living rooms should not exceed 50 dBA for more than 10% of the time, and inside bedrooms at night not more than 35 dBA for more than 10% of the time. Noise level at Battersea Heliport has produced few complaints. The noise level of individual helicopters is discussed, and problems of acceptability are assessed. Attention is given to atmospheric pollution from helicopters and downwash and dust movement caused by rotors. F.R.L. A73-34442 Noise and the helicopter pilot. A. C. Gordon (Bristow Helicopters Group, Ltd., Redhill Aerodrome, Surrey, England). (Royal Aeronautical Society and British Helicopter Advisory Board, Symposium on Heliports, London, England, Mar. 8, 1972.) Aeronautical Journal, vol. 77, May 1973, p. 220-224. Subject to the economics being satisfactory, the widespread use of helicopters in passenger transport might easily be seriously inhibited by restrictive noise limitations. Pilots can help avoid this if they operate the present generation of noisy helicopters with due regard to this problem. It is noted that at the higher PNdB levels, i.e., below 1000 ft distances, a few hundred feet increase in altitude or increase in horizontal distance can easily bring unacceptable noise levels to within quite acceptable standards. The use of navigational aids such as Decca can ensure specific routing over areas which are not noise sensitive. Steep approach and climb-out paths are beneficial. An important aspect of helicopter noise is blade slap. F.R.L. A73-34443 Setting up a downtown heliport. P. J. Landi (Port Authority of New York and New Jersey, New York, N.Y.). (Royal Aeronautical Society and British Helicopter Advisory Board, Symposium on Heliports, London, England, Mar. 8, 1972.) Aeronautical Journal, vol. 77, May 1973, p. 225-229. A number of heliports and helipads located in the New York metropolitan area are examined, giving ample evidence of the feasibility of the downtown facility. The facilities are on the Port of New York Authority Building, at West 30th St. and 12th Ave., at Wall St., at 60th St., and at Center St., Newark. An additional heliport is planned for the World Trade Center. To bring these heliports into being it was found that the dominant public concerns were fear, noise, and economics. All were valid concerns about which the public needed to be satisfied, and it is shown that this may be done quite reasonably and honestly. It is 'downtown' that the unique value of the helicopter lies, hence heliports must be built in those areas. F.B.L. A73-34444 The design aspects of heliports. A. E. Stocombe (British Airways Helicopters, Ltd., Gatwich Airport, Surrey, England). (Royal Aeronautical Society and British Helicopter Advisory Board, Symposium on Heliports, London, England, Mar. 8, 1972.) Aeronautical Journal, vol. 77, May 1973, p. 230-233. 6 refs. An attempt is made to show what would be necessary for a heliport suitable for scheduled helicopter services should a vehicle become available which proves economically viable for intercity services. Design and location are inseparable considerations in the provision of heliports; the nature of the site is likely to determine the heliport design. The additional costs at restricted city center sites have to be compared with less costly designs at greater distances from the city center; less easily accessible locations are unlikely to be justified on commercial grounds. F.R.L. A73-34445 The use and usage of helicopters. G. E. Ford (British Executive Air Services, Ltd., Oxford, England). (Royal Aeronautical Society and British Helicopter Advisory Board, Sym- posium on Heliports, London, Engiand, Mar. 8, 1972.) Aeronautical Journal, vol. 77, May 1973, p. 233, 234. Helicopters find extensive application in the transport of directors and senior executives, who have cause to travel far more frequently than in the past. They not only need to travel to city and town centers, but on occasion to isolated locations which are not readily accessible by road or rail or fixed-wing aircraft. The use of helicopters by oil companies, for filming, by police, and for ambulance service is briefly discussed. F.R.L. A73-34446 Flight procedures into and out of heliports, H. E. Wood (National Air Traffic Service, London, England). (Royal Aeronautical Society and British Helicopter Advisory Board, Symposium on Heliports, London, England, Mar. 8, 1972.) Aeronautical Journal, vol. 77, May 1973, p. 235-239. Major attention is given to helicopter operations in the London area, setting the scene by describing the layout of the controlled airspace which contains the helicopter route system. The helicopter routes in the London Control Zone are designed to avoid congested areas and insofar as is practicable they are aligned through open spaces. Procedures at the Westland Heliport, the only licensed one in the London area, are discussed. Possible future developments are assessed in some detail. F.R.L. A73-34447 Small engines - Big business /1972 Halford Memorial Lecture/. J. E. B. Perkins (Rolls-Royce, Ltd., Small Engine Div., Derby, England). (Royal Aeronautical Society and British Helicopter Advisory Board, Symposium on Heliports, London, England, Mar. 8, 1972.) Aeronautical Journal, vol. 77, May 1973, p. 240-248. Small gas turbines, defined as those in the power range up to around 3000 shp and 4000 lb thrust, i.e., engines for general aviation, corporate, and executive aircraft, and limited trainer operations and helicopters are discussed. The background of the small engine business in market and technical terms is developed to highlight a number of features of the small engine business as it exists today. The technical progress made to date is reviewed, examining aspects of fuel consumption, power, weight, and price. Some future market trends for small engines, and the likely solutions in terms of supporting technology are discussed, and the ways in which the industry's structure might develop to support profitably this part of the business are examined. F.R.L. A73-34448 The prevention of separation and flow reversal in the corners of compressor blade cascades. B. S. Stratford (Rolls-Royce, Ltd., Derby, England). Aeronautical Journal, vol. 77, May 1973, p. 249-256. 7 refs. A73-34451 Flight dynamics of rigid and elastic airplanes. Parts 1 & 2. J. Roskam (Kansas, University, Lawrence, Kan.). Lawrence, Kan., Roskam Aviation and Engineering Corp., 1972. Pt. 1, 512 p. 68 refs.; Pt. 2, 484 p. 85 refs. Price of two parts, \$30.; \$17. The subject of aeroelasticity deals with the integrity of the structure during steady aerodynamic loads (static aeroelasticity), and during unsteady aerodynamic loads (dynamic aeroelasticity). The classical linear theory of rigid airplane stability and control is reviewed, with emphasis on a systematic treatment of the subject. Problems associated with coupling phenomena and nonlinear effects are discussed. For elastic airplanes the general equations of motion are derived and are then reduced to steady state forms and perturbed state forms. An introduction to frequency response methods of analyzing the motions of airplanes is given. Five chapters are devoted to automatic flight control systems because of their increasing importance. The behavior of the human pilot as part of an airplane flight control system is analyzed in some detail. A73-34460 Lectures in transportation noise. R. H. Lyon (MIT, Cambridge, Mass.). Harvard, Mass., Grozier Publishing, Inc., 1973, 265 p. 130 refs. \$20. Aspects of the description of transportation noise are discussed together with the basic theory of sound propagation, sound sources and noise producers, questions of outdoor sound propagation, the noise of jet aircraft, noise produced by airfoils, the propagation of landing and takeoff noise, problems of sonic boom generation, and the propagation of sonic booms. Other subjects investigated include turbulent boundary layer noise, aircraft cabin noise, criteria for passenger compartments, criteria for community exposure to aircraft
noise, automotive noise propagation in open areas, and urban noise propagation. Noise and vibration produced by rail vehicles are considered along with the transmission of subway noise, vibration and motion criteria for air and surface vehicles, and the acoustics of rooms and closed spaces. G.R. A73-34471 Gas turbine theory /2nd edition/. H. Cohen (Cambridge University, Cambridge, England), G. F. C. Rogers (Bristol, University, Bristol, England), and H. I. H. Saravanamuttoo (Carleton University, Ottawa, Canada). New York, Halsted Press, 1973. 347 p. 57 refs. \$24.75. An introduction into the theory is provided, giving attention to open cycle single-shaft and twin-shaft arrangements, compounding, closed cycles, aircraft propulsion, applications, and gas turbine design procedure. Shaft power cycles are considered together with gas turbine cycles for aircraft propulsion, centrifugal compressors, axial flow compressors, combustion systems, and axial flow turbines. Other subjects discussed include the prediction of performance of simple and more complex gas turbines along with some aspects of gasdynamics, taking into account compressibility effects, adiabatic flow, plane normal shock waves, and oblique shock waves. G.R. A73-34474 * # Parameters controlling nitric oxide emissions from ges turbine combustors. J. B. Heywood and T. Mikus (MIT, Cambridge, Mass.). NATO, AGARD, Meeting on Atmospheric Pollution by Aircraft Engines, London, England, Apr. 9-13, 1973, Paper. 15 p. 30 refs. Grant No. NGL-22-009-378. Nitric oxide forms in the primary zone of gas turbine combustors where the burst gas composition is close to stoichiometric and gas temperatures are highest. It has been found that combustor air inlet conditions, mean primary zone fuel-air ratio, residence time, and the uniformity of the primary zone are the most important variables affecting nitric oxide emissions. Relatively simple models of the flow in a gas turbine combustor, coupled with a rate equation for nitric oxide formation via the Zeldovich mechanism are shown to correlate the variation in measured NO sub x emissions. Data from a number of different combustor concepts are analyzed and shown to be in reasonable agreement with predictions. The NO sub x formation model is used to assess the extent to which an advanced combustor concept, the NASA swirl can, has produced a lean well-mixed primary zone generally believed to be the best low NO sub x emissions burner type. (Author) A73-34475 # Recommended basic characteristics for airborne radio homing and alerting equipment for use with emergency locator transmitters /ELT/. Washington, D.C., Radio Technical Commission for Aeronautics (Document No. DO-154), 1973, 15 p. 9 refs. \$6.00. A73-34476 # The functions of regional airports and the resulting requirements for the ground installations (Aufgaben der Regionalflugplätze - Daraus resultierende Anforderungen an die Bodenanlagen). G. Ruff (Ministerium für Wirtschaft, West Germany). Deutsche Gesellschaft für Luft- und Raumfahrt and Deutsche Gesellschaft für Ortung und Navigation, Symposium über neue Anflugverfahren, Düsseldorf, West Germany, May 2-4, 1973, Paper. 14 p. In German. Regional airports are an effective means for improving the regional economic structure. German laws and regulations concerning the classification of airports are examined. Differences regarding the functions of large airports and regional airports are responsible for the differences in the design for the two types of airports. Three design stages for regional airports are described, giving also attention to installations for providing flight safety and the required meteorological data. Problems of runway construction in connection with the weight of the aircraft to be served by the airport are discussed along with questions of costs and the profitability of the required investments. A73-34477 # A monitor display for automatically controlled steep landing approaches (Ein Monitordisplay für automatisch geregelte Steilanflüge). H.-D. Schenk and J. Thomas (Deutsche Forschungs- und Versuchsanstalt für Luft- und Raumfahrt, Institut für Flugführung, Braunschweig, West Germany). Deutsche Gesellschaft für Ortung und Navigation, Symposium über neue Anflugverfahren, Düsseldorf, West Germany. May 2-4, 1973, Paper. 8 p. In German. Description of a monitor display capable of indicating to the pilot the relation between the aircraft position and the desired flight profile during steep landing approaches with curved segments. The proposed display provides a side view of the curved approach profile with a moving aircraft symbol and a rotating flight path vector. A number of improvements in the original design of the display, resulting from flight simulator tests, are noted. A.B.K. A73-34478 # Considerations concerning the design of an electronic landing display for STOL aircraft (Gedanken zur Auslegung eines elektronischen Landedisplays für STOL-Flugzeuge). W. Holstein (Berlin, Technische Universität, Berlin, West Germany). Deutsche Gesellschaft für Luft- und Raumfahrt and Deutsche Gesellschaft für Ortung und Navigation, Symposium über neue Anflugverfahren, Düsseldorf, West Germany, May 2-4, 1973, Paper. 38 p. 13 refs. In German. A73-34479 # Possibilities for improving conventional ILS systems (Verbesserungsmöglichkeiten des konventionellen Instrumentenlandesystems /ILS/). H. Fricke (Braunschweig, Technische Universität, Braunschweig, West Germany). Deutsche Gesellschaft für Luft- und Raumfahrt and Deutsche Gesellschaft für Ortung und Navigation, Symposium über neue Anflugverfahren, Düsseldorf, West Germany, May 2-4, 1973, Paper. 18 p. In German. The possibilities are discussed to correct or neutralize the errors occurring in ILS-controlled aircraft-landing approach and glide path. These errors result from interferences caused by multipath propagation and (for the glide path only) by disturbances due to variations in the reflective properties of the ground. The three prerequisites to their correction are shown to be: (1) the detection of trouble at the very onset of reflected wave radiation; (2) an immediate reflected wave and phase amplitude determination by way of an analysis of the radiation field at the point of reception accurate enough for suppressing the disturbance; and (3) neutralization of the glide-path affecting influences arising from variations in the reflective properties of the ground. Various approaches to the fulfillment of these prerequisites are discussed. A73-34480 # Digital synchronization of synchronous collision prevention systems in aviation (Digitale Synchronisation für zeitsynchrone Kollisionsschutzsysteme der Luftfahrt). P. Form (Braunschweig, Technische Universität, Braunschweig, West Germany). Deutsche Gesellschaft für Luft und Raumfahrt and Deutsche Gesellschaft für Ortung und Navigation, Symposium über neue Anflugverfahren, Düsseldorf, West Germany, May 2-4, 1973, Paper, 18 p. 9 refs. In German. Discussion of the usability of the digital synchronization concept for reducing the complexity and costs of the airborne equipment required in synchronous aircraft collision avoidance systems. Following a review of data transmission and measurement techniques currently favored for synchronous aircraft collision avoidance systems, the synchronization function itself is examined in terms of primary, incipient secondary, and continuously secondary synchronization, and the problems involved in the synchronization of a multitude of collision-avoidance system participants in motion are considered. The digital phase and frequency error correction or synchronization system is then described and its collision-prevention effectiveness and cost efficiency pointed out. M.V.E. A73-34481 # Bad-weather landing today · Its problems and limitations (Schlechtwetterlandung heute - Ihre Probleme und Grenzen). D. Brunner (Braunschweig, Technische Universität, Braunschweig, West Germany). Deutsche Gesellschaft für Luft- und Raumfahrt and Deutsche Gesellschaft für Ortung und Navigation, Symposium über neue Anflugverfahren, Düsseldorf, West Germany, May 2-4, 1973, Paper. 13 p. In German. Review of the achievements made and the unsolved problems remaining in the field of bad weather landing. The three stages in which it is hoped to reach complete independence of weather conditions are described, and criteria are presented for the determination of the operating limits during precision landing approaches. A number of problems arising during bad-weather landing approaches are discussed, including problems connected with the landing system, problems arising during CAT II landing approaches due to false visual impressions of the pilot, and problems related to CAT III landings with the aid of automatic landing systems. A.B.K. A73-34482 # Longitudinal motion of a transport aircraft during steep landing approaches (Zur Längsbewegung eines Verkehrsflugzeugs bei steilen Anflügen). G. Brüning, J. Lademann, and D. Schafranek (Braunschweig, Technische Universität, Braunschweig, West Germany). Deutsche Gesellschaft für Luft- und Raumfahrt and Deutsche Gesellschaft für Ortung und Navigation, Symposium über neue Anflugverfahren, Düsseldorf, West Germany, May 2-4, 1973, Paper. 24 p. In German. Attempt to determine the feasibility of the execution of steep landing approaches by present-day transport aircraft and the way in which the dynamic longitudinal stability changes with increasing descent path angle. It is shown that steeper landings then those customary are possible with the passenger aircraft currently in use, in this case the descent speed increases, while the path speed rincreases unchanged. In order to prevent excessive throttling of the engines, extensible air brakes must be employed. The dynamic longitudinal stability is affected only negligibly. To prepare for landing, it is recommended that a transition to a 3-deg glide path be made shortly beforehand by means of a pullout maneuver. A.B.K. A73-34483 #
Flight control problems during steep landing approaches (Flugführungsprobleme des Steilanfluges). R. Brockhaus (Braunschweig, Technische Universität, Braunschweig, West Germany). Deutsche Gesellschaft für Luft und Raumfahrt and Deutsche Gesellschaft für Ortung und Navigation, Symposium über neue Anflugverfahren, Düsseldorf, West Germany, May 2-4, 1973, Paper. 35 p. 21 refs. In German. Consideration of the problems arising during STOL landing approaches, including an indication of how these problems can be solved by means of navigation aids. Three lines of development of steep landing approaches are noted, and the results of research performed in this area in both the U.S. and West Germany are cited. The situation of the pilot during steep landing approaches is reviewed, including recommendations to keep the pilot's work load from becoming more strenuous than in conventional flight. The instrument readings and control aids that can be used to assist the pilot during steep landing approaches are described, and the division of labor between the pilot and the flight control system is discussed. Some problems still remaining to be solved in connection with STOL navigation and flight safety are cited. A.B.K. A73-34484 # Improvement of the standard ILS while retaining compatibility (Verbesserung des Standard-ILS unter Beibehaltung der Kompatibilität). Deutsche Gesellschaft für Luftund Raumfahrt and Deutsche Gesellschaft für Ortung und Navigation, Symposium über neue Anflugverfahren, Düsseldorf, West Germany, May 2-4, 1973, Paper. 7 p. In German. Description of two systems which improve the standard ILS through additions of various magnitudes while retaining the ILS basis function so that the systems remain compatible with the existing two-carrier system. The first system, called Compatible Instrument Landing System (CILS), consists of standard ILS for clearance and microwave ILS for the approach sector. Compatibility is achieved by emitting the microwave oscillator frequency as a pilot signal. The other system, called Precision Instrument Landing System (PILS), involves the use of linear antenna arrays consisting of a number of emitter elements which successively emit appropriate signals. A.B.K. A73-34-85 Effects of new landing approach procedures on cockpit design and possibilities of taking them into account (Auswirkungen neuer Anflugverfahren auf die Cockpitauslegung und Möglichkeiten ihrer Berücksichtigung). Mr. Häuser (Messerschmitt-Bölkow-Blohm GmbH, Hamburg, West Germany). Deutsche Gesellschaft für Luft- und Raumfahrt and Deutsche Gesellschaft für Ortung und Navigation, Symposium über neue Anflugverfahren, Düsseldorf, West Germany, May 2-4, 1973, Paper. 23 p. In German. (MBB-UH-07-73) Consideration of the effect of new maneuvering procedures during landing approach on the arrangement of the flight control instruments in the cockpit. After describing the problem of cockpit design, the constraints imposed on such design are specified, and the possibilities of practical application of these specified values in all phases of the design development are demonstrated. In addition, the parameters characterizing these constraints are indicated, as well as specified parameters resulting from the introduction of new landing approach procedures are presented. A.B.K. A73-34486 Control techniques for steep landing approaches of rotary wing aircraft {Regelungstechnik bei Steilanflügen von Drehflüglern}. W. Kubbat (Messerschmitt-Bölk ow-Blohm GmbH, Ottobrunn, West Germany}. Deutsche Gesellschaft für Luft- und Raumfahrt and Deutsche Gesellschaft für Ortung und Navigation, Symposium über neue Anflugverfahren, Düsseldorf, West Germany, May 2-4, 1973, Paper. 26 p. In German. (MBB-UFE-1021) Consideration of the problem of controlling flexible landing approach profiles by using the high maneuver capability of rotary wing aircraft. A study is made of a concept which makes it possible to follow a spatially variable pre-assigned flight path and to fulfill a flight speed requirement related to the flight path. A review of the problems arising from this concept and of the methods of solution is presented. The solutions obtained are illustrated with results of simulation studies concerning rectilinear, curved, and spatially curved approaches. A.B.K. A73-34487 Mixed CTOL-QTOL traffic (Gemischter CTOL/QTOL-Verkehr). F. Schönberger (Messerschmitt-Bölkow-Blohm GmbH, Munich, West Germany). Deutsche Gesellschaft für Luft- und Raumfahrt and Deutsche Gesellschaft für Ortung und Navigation, Symposium über neue Anflugverfahren, Düsseldorf, West Germany, May 2-4, 1973, Paper. 30 p. In German. (MBB-UH-05-73) Review of the mixed-traffic problems that are to arise at the QTOL-aircraft introduction time in 1979/1980 and may be expected to persist through the undeterminably long transition period during which CTOL aircraft will be phased out. Special attention is given to the repercussions of mixed traffic for the tasks of air traffic controllers in terminal areas around airports. The effects of mixed traffic upon the microwave landing system that is to supersede the current ILS system, as well as on planned future radio navigation systems, are also discussed. Significant aspects of the impact of mixed traffic on airport operation and ground equipment are likewise examined. M.V.E. A73-34488 Noise-abating approach and departure procedures for STOL aircraft (Lärmreduzierende An- und Abflugverfahren für STOL-Flugzeuge). K. Weise and H. Anders (Messerschmitt-Bölkow-Blohm GmbH, Munich, West Germany). Deutsche Gesellschaft für Luft- und Raumfahrt and Deutsche Gesellschaft für Ortung und Navigation, Symposium über neue Anflugverfahren, Düsseldorf, West Germany, May 2-4, 1973, Paper. 43 p. 9 refs. In German, (MBB-UH-06-73) Investigation of the possibilities for reducing the noise generated by STOL aircraft at landing approach and departure. In particular, the observance of various departure and landing-approach procedures was studied in terms of its effects upon the intensity and propagation patterns of the noise generated by STOL aircraft. A so-called 'three-segment start profile' departure procedure is described whose post-takeoff thrust reductions at certain altitudes are shown to lead to noise abatement over airport adjacent and neighboring areas at the cost of slight noise level enhancement over remoter areas. Noise abatement requirements during landing approach are shown to consist essentially in the steepest descent and most prolonged low-drag flight (i.e., most delayed landing flap and gear deployment) consistent with safety. A73-34489 Ground visual aids for the approach and landing of STOL aircraft. D. Johnson and A. J. Smith (Royal Aircraft Establishment, Farnborough, Hants., England). Deutsche Gesellschaft für Luft- und Raumfahrt and Deutsche Gesellschaft für Cuft- und Raumfahrt and Deutsche Gesellschaft für Ortung und Navigation, Symposium über neue Anflugverfahren, Düsseldorf, West Germany, May 2-4, 1973, Paper. 20 p. (RAE-TM-AVIONICS-136/BLEU/) An attempt has been made by the Blind Landing Experimental Unit (BLEU) of the Royal Aircraft Establishment to assess the visual aids requirements for STOL aircraft. For the purposes of the study it was assumed that a typical civil STOL aircraft will approach at a glidepath angle of 6 degrat a speed of 90 kt to a runway that is 30 to 45 m wide and 600 to 1200 m long. The sort of markings and lighting that will be required to support steep gradient approaches are described. Flight trials and simulator experiments have been carried out to evaluate some elements of the proposed systems. A form of glideslope indicator using sharp-transition two-color units has been evolved and flight trials have shown that the flight path performance is within limits that will probably be satisfactory for operations with passenger aircraft. The flight trials have also shown that following a manual approach pilots can successfuly flare and land the aircraft from heights as low as 10 m. F.R.L. A73-34490 The interface of new approach techniques with existing ATC systems. N. H. Hughes (Royal Aircraft Establishment, Farnborough, Hants., England). Deutsche Gesellschaft für Luft- und Raumfahrt and Deutsche Gesellschaft für Ortung und Navigation, Symposium über neue Anflugverfahren, Düsseldorf, West Germany, May 2-4, 1973, Paper. 28 p. 6 refs. (RAE-TM-AVIONICS-135/BLEU/) The terminal control area R/STOL air traffic control environment is examined, and the flight control system characteristics likely to be required in the R/STOL vehicle for intermediate and final approach are identified. The airspace requirements for holding for conventional aircraft are first discussed, and the potential advantages from reduction of airspace requirements for R/STOL holding, by means of deployment of area navigation in R/STOL aircraft, are considered. A comparison is then made between conventional intermediate approach patterns and those likely to be required for R/STOL aircraft, and it is shown that R/STOL patterns are likely to be significantly more complex at some sites. To achieve sufficiently predictable flying times within the terminal control area for effective approach sequencing, without excessive aircrew workload, may demand equipping the R/STOL aircraft with area navigation, possibly including the fourth dimension or 'time slot' control. The system design problems associated with time slot following are therefore also examined. (Author) A73-34491 # Flight operations and guide beam system (Flugbetrieb und Leitstrahlsystem). T. Bohr (Bundesanstalt für Flugsicherung, Frankfurt am Main, West Germany). Deutsche Gesellschaft für Luft- und Raumfahrt and Deutsche Gesellschaft für Ortung und Navigation, Symposium über neue Anflugverfahren, Düsseldorf, West Germany, May 2-4, 1973, DGLR Paper 73-011. 13 p. in German. The development of guide beam systems comprises three phases. The first phase, beginning in 1920 and ending in 1945, includes the
introduction of the guide beam system, involving first tests and the design of fully operational systems. The introduced systems were further improved during the second phase, which ended in 1966. The guide beam systems are being extended during the third phase to meet growing operational requirements. This phase will presumably be concluded in 1977. The present state of development of guide beam system is discussed in detail and the new operational requirements are examined, giving attention to approach, landing, and questions of accuracy. G.R. A73-34492 # Flight-path control device for generating curvilinear flight path profiles using microwave landing systems (Flugbahnführungsgerät zum erzeugen gekrümmter Flugbahnprofile an Mikrowellen-Landesystemen). G. Schänzer (Bodenseewerk Gerätetechnik GmbH, Überlingen, West Germany): Deutsche Gesellschaft für Ortung und Navigation, Symposium über neue Anflugverfahren, Düsseldorf, West Germany; May 2-4, 1973, DGLR Paper 73-016. 36 p. 12 refs. In German A73-34493 # Special features of the DLS and SETAC landing aids (Einige Besonderheiten der Landenhilfen DLS und SETAC). K. D. Eckert and G. Peuker (Standard Elektrik Lorenz AG, Stuttgart, West Germany). Deutsche Gesellschaft für Luft- und Raumfahrt and Deutsche Gesellschaft für Ortung und Navigation, Symposium über neue Anflugverfahren, Düsseldorf, West Germany, May 2-4, 1973, DGLR Paper 73-019. 34 p. In German. Description of two proposed advanced approach and landing systems for use by military aircraft. The SETAC system is based on the use of the TACAN landing aid and thus constitutes a so-called 'air-derived system.' It consists of two ground stations and an onboard instrument addition to a TACAN onboard system. The use of TACAN frequencies and a TACAN signal format broadened with the aid of time-division multiplex procedures makes it possible to employ the TACAN onboard system designed for medium-range navigation for the approach and landing phase. Two special features of SETAC are noted - namely, the use of a 15-kHz omnidirectional beacon which makes possible azimuth measurement with 360-deg coverage and precision distance measurement in the terminal area, and the use of virtual diagrams for angle-of-elevation measurement. The DLS system is based on L-band DME, the interrogations transmitted from the aircraft are received by special circular antenna arrays, flexibility is achieved through the use of a ground-derived system, and the channel allocation problem is minimized by the possibility of CW operation. A,B,K. A73-34494 # A novel electronics landing system for regional airports (Ein neuartiges Elektronik-Lande-System für Regionalflugplätze). R. Kissling (Elektronik für Luftfahrzeuge Stuttgart GmbH, Stuttgart, West Germany). Deutsche Gesellschaft für Luftund Raumfahrt and Deutsche Gesellschaft für Ortung und Navigation, Symposium über neue Anflugverfahren, Düsseldorf, West Germany, May 2-4, 1973, DGLR Paper 73-020. 8 p. In German. A landing system for satisfying IFR landing requirements for air traffic under certain specified conditions is proposed. The operations possible with the new system include simulated GCA and simulated ILS. The requirements of the intended users can be satisfied by the system without the installation of new onboard equipment. Only small antennas with a receiving frequency of 1 GHz are needed for the ground installation. The introduction of a new transponder frequency at about 4 GHz is considered. A73-34495 # Tasks of a noise abatement official (Aus der Arbeit eines Lärmschutzbeauftragten). H. Borsdorff. Deutsche Gesellschaft für Luft- und Raumfahrt and Deutsche Gesellschaft für Ortung und Navigation, Symposium über neue Anflugverfahren, Düsseldorf, West Germany, May 2-4, 1973, DGLR Paper 73-022. 13 p. In German. Description of the history and functions of the office of noise abatement supervisor in the Federal Republic of Germany, and consideration of some significant aspects of aircraft noise control on the regional, national, and European level. The author's personal experience, as the Stuttgart Airport's noise abatement supervisor since 1969, is discussed in terms of the procedures used, problems encountered, and improvements achieved in the course of noise abatement efforts. Specific recommendations are presented for enhancing the effectiveness of noise abatement efforts in Germany and throughout Europe. M.V.E. A73-34498 # Flight mechanics problems associated with landing approaches using direct lift control, as examplified by the HFB 320 Hansa aircraft (Flugmechanische Probleme beim Landeanflug mit direkter Auftriebssteuerung am Beispiel der HFB 320 Hansa). D. Hanke and H.-H. Lange (Deutsche Forschungs- und Versuchsanstalt für Luft- und Raumfahrt, Institut für Flugmechanik, Braunschweig, West Germany). Deutsche Gesellschaft für Ortung und Navigation, Symposium über neue Anflugverfahren, Düsseldorf, West Germany, May 2-4, 1973, DGLR Paper 73-024. 33 p. 11 refs. In German. A73-34497 Limitations on steep-angle approaches for helicopters (Über die Grenzen von Steilanflügen mit Drehflüglern), M. Rade (Messerschmitt-Bölkow-Blohm GmbH, Munich, West Germany). Deutsche Gesellschaft für Luft- und Raumfahrt and Deutsche Gesellschaft für Ortung und Navigation, Symposium über neue Anflugverfahren, Düsseldorf, West Germany, May 2-4, 1973, DGLR Paper 73-026. 8 p. 16 refs. In German. (MBB-UD-101-73) Limiting conditions and flight circumstances influencing steepangle approaches of helicopters are reviewed, along with the limitations they impose on instrument-guided steep approaches. Actual flight performance results are also described. At a 15-degree flight path angle, considerable advantages are shown to be achievable over the well known ILS approach. Some essential prerequisites for instrument-guided steep-angle landing approaches are pointed out and briefly discussed. M.V.E. A73-34498 # Problems concerning the implementation of an integrated flight control system, giving particular attention to curved flight path profiles (Realisierungsprobleme eines integrierten Flugregelungssystems unter besonderer Berücksichtigung gekrümmter Flugbahnprofile). H. Böhret (Bodenseewerk Gerätetechnik GmbH, Überlingen, West Germany). Deutsche Gesellschaft für Luft- und Raumfahrt and Deutsche Gesellschaft für Ortung und Navigation, Symposium über neue Anflugverfahren, Düsseldorf, West Germany, May 2-4, 1973, DGLR Paper 73-030. 32 p. 7 refs, In German. A73-34523 Hydraulic techniques stop 'Murphy.' J. W. Lebold and R. W. Dyer (Lockheed-California Co., Burbank, Calif.), Hydraulics and Pneumatics, vol. 26, June 1973, p. 87-90. The L-1011 aircraft has for its hydraulic system designed in layout and installation techniques which greatly reduce Murphy's law errors during servicing. Problems of modular design with plug-in cartridges are discussed together with plug-in features, hydraulic service centers, check valve configurations, permanently connected B-nuts, and plumbing installations. Orbital welding, swaging tools, and processes were developed for in-place repair in the aircraft. The actuator attachment end of the hydraulic tubing system has multiple plumbing connections which use a manifold-flange-type face seal. Ġ.R. A73-34534 The financing of aircraft procurement. R. S. Sowter. *Aeronautical Journal*, vol. 77, Apr. 1973, p. 171-174. It is suggested that for aerospace manufacturers, governments should fund civil projects or provide research and development through defense projects, preferably on an international competitive tender basis. Risk capital by the manufacturers must be provided alongside government funds for civil projects. Governments should consider providing domestic funds for the purchase of aircraft on the lines of the shipping industries loans in the U.K. For airlines, IATA should be considered as the airline operators' association for all levels of air travel. Governments must endorse and enforce decisions on fare structures taken by representatives of all airlines. The fare levels must permit airlines to earn a reasonable return on investment, depending upon the type of operation. A73-34535 The financing of essential communication, navigation and terminal aids. F. J. H. Johnston (International Air Transport Association, Geneva, Switzerland). *Aeronautical Journal*, vol. 77, Apr. 1973, p. 175-180. The communications networks used to enable the international air transport industry to function are, first, company owned circuits which enable each airline to fulfil its normal commercial requirements. Second are airline jointly owned organizations such as ARINC in the U.S. and International Aeradio elsewhere. Third are the government financed networks termed by ICAO as the Aeronautical Fixed and Aeronautical Mobile systems. Determination of costs and their allocation, recovery of costs, and solution of the global problem are discussed. It is considered that the financing problem can only be solved ultimately through a worldwide approach. A73-34536 Revised calculations of the NACA 6-series of low drag aerofoils. T. R. F. Nonweiler (Glasgow, University, Glasgow, Scotland). *Aeronautical Journal*, vol. 77, Apr. 1973, p. 190-192, A recent study by digital computer of the theoretical characteristics of a family of low drag airfoil sections was prompted by the need to redesign a particular NACA 6-series airfoil of high camber, which was not producing the desired pressure distribution. This new family of airfoils, designated the GU series, was patterned on the NACA sections, and designed to provide the characteristic region of uniform velocity over the forward portion of one surface at the extreme of the low drag region, followed by a compression region of roughly constant adverse pressure gradient. The GU series is a 5-parameter family with one of the parameters controlling nose radius, and another the trailing edge angle; the remaining three bear some relation to the three parameters of the NACA 6-series,
though they are not identical. A73-34538 Beyond the buffet boundary. D. G. Mabey (Royal Aircraft Establishment, Bedford, England). *Aeronautical Journal*, vol. 77, Apr. 1973, p. 201-215, 58 refs. An examination of the physical processes at work above the buffet boundary is made when the boundary layer has separated. Buffeting is defined as the structural response to the aerodynamic excitation produced by separated flows. It is shown how buffeting criteria can influence the choice of wing loading for transport and fighter type aircraft. A broad classification of wings with separated flows that excite buffeting is used as a framework for the discussion. Attention is given to unswept and swept wings, and excitation and buffeting measurements, and the onset and severity of buffeting are treated. Slender wings with sharp leading edges can operate up to quite high angles of incidence, and hence achieve reasonably high lift coefficients without experiencing strong excitation. ERI A73-34539 Analysis of meteorological conditions for aviation (Analiz meteorologicheskikh uslovii dlia aviatsii). Edited by K. G. Abramovich, Leningrad, Gidrometeoizdat (Gidrometeorologicheskii Nauchno-Issledovatel'skii Tsentr, Trudy, No. 95), 1972, 64 p. In Russian. Studies of weather conditions which restrict aircraft landing capabilities are covered. Limited visibility in radiation fog, cloud cover bottom height, turbulence in the troposphere and stratosphere, and aircraft icing are discussed as landing constraints. A73-34540 # Analysis of visibility conditions during aircraft landing in radiation fog (Analiz uslovii vidimosti pri posadke samoletov v radiatsionnom tumane). Iu. G. Konovalov and M. Ia. Ratsimor. In: Analysis of meteorological conditions for aviation. (A73-34539 17-20) Leningrad. Gidrometeoizdat, 1972, p. 3-8. 5 refs. In Russian. Description of a procedure for calculating the slant visibility range of ground objects when the atmosphere transparency varies with altitude. The method is applied to a two-layer atmosphere containing a radiation fog layer and a more transparent layer on top of it. Errors which could handicap the pilot during landing in fog when ground object detection was made at a high altitude at a large angle to horizon are discussed. V Z A73-34545 # loing conditions of modern transport aircraft according to cruise flight data (Ob usloviiakh obledeneniia sovremennykh transportnykh samoletov po dannym reisovykh poletov). O. K. Trunov and S. P. Khachatrian. In: Analysis of meteorological conditions for aviation. Leningrad, Gidrometeoizdat, 1972, p. 44-50. In Russian. Statistical analysis of the occurrence of icing recorded by Soviet airliners on international flights from Moscow. Air temperature, flight altitude, cloud types, and season, as factors of icing, and icing zone extents and icing intensities are discussed. A73-34546 # The permissible scale of spatial averaging of geopotential values in the stratosphere when the impact of wind on the flight of a supersonic aircraft is taken into account (O dopustimom masshtabe prostranstvennogo osredneniia znachenii geopotentsiala v stratosfere pri uchete vilianiia vetra na polet sverkhzvukovogo samoleta). S. V. Solonin and G. I. Mazurov. In: Analysis of meteorological conditions for aviation. Leningrad, Gidrometeoizdat, 1972, p. 51-59. In Russian Analysis of the impact of wind variations in the stratosphere on the assigned flight trajectory of a supersonic transport aircraft at prescribed altitudes. Simulated flight data at different supersonic speeds on an isobaric surface of 100 mb are used in the estimation of permissible averaging scales for baric field values vs airspeed. The range of permissible geopotential averaging scales which provide an adequate flight precision for supersonic transport aircraft is assessed. A73.34601 International Aerospace Instrumentation Symposium, 19th, Las Vegas, Nev., May 21-23, 1973, Proceedings, Symposium sponsored by the Instrument Society of America, Edited by B. Washburn (California, University, Los Alamos, N. Mex.). Pittsburgh, Pa., Instrument Society of America (Instrumentation in the Aerospace Industry, Volume 19), 1973, 301 p. Members, \$15; nonmembers, \$18. New developments in measurement instrumentation and procedures are described in papers dealing with aircraft engine testing, air traffic control, space vehicle measurements, in-flight monitoring equipment, automotive safety testing, and monitoring of the environment. Design, construction, and calibration aspects are discussed for various types of equipment, including a satellite IR temperature profile radiometer, solid-state sensors for flight control measurements, reentry-vehicle heat shield thermodynamic instrumentation, impact gauges for meteoroid detection, differential temperature sensors for aircraft engine fluids, microwave landing systems, wake vortex sensing equipment, and a digital strobe control system for model helicopter testing. A73.34603 High reliability solid state force sensors for flight control systems. R. D. Palfreyman (Bendix Corp., Teterboro, N.J.) and A. N. Waldman (Kulite Semiconductor Products, Inc., Ridgefield, N.J.). In: International Aerospace Instrumentation Symposium, 19th, Las Vegas, Nev., May 21-23, 1973, Proceedings, Pittsburgh, Pa., Instrument Society of America. 1973, p. 49-57. A novel solid-state force sensor employed in the flight control systems for the Douglas DC-10 and the Lockheed S-3A uses a design approach that insures high reliability. This paper deals with specially designed flight control levers that detect pilot's force effort in roll and pitch directions. Two full 4-arm semiconductor strain gage bridges are applied for each channel (axis) to insure redundancy within a severely restricted space, eliminating the need for complex linkages and electrically noisy motion sensors. A description of the techniques used for gage selection, gage installation, wiring and testing is also included. (Author) A73-34604 Performance measurements of aircraft electrical systems having highly distorted voltage and current waveforms. D. M. Brockman, L. H. Eccles, and G. E. Klos (Boeing Co., Seattle, Wash.), In: International Aerospace Instrumentation Symposium, 19th, Las Vegas, Nev., May 21-23, 1973, Proceedings, Pittsburgh, Pa., Instrument Society of America, 1973, p. 59-62. Measuring the performance of aircraft electrical systems having highly distorted voltage and current waveforms is possible using solid state devices and analog computer techniques. These measurements involve accepting definite conditions of the generator system and the instrumentation environment and using two types of active devices, multipliers, and operational amplifiers. In describing the instrumentation system, consideration is given to measuring real power, rms current, rms voltage, harmonic content, frequency modulation, average frequency, amplitude modulation, and to calibration proce- A73-34607 Differential temperature measurements in aircraft engine fluids, L. H. Eccles and W. F. Rubart (Boeing Co., Seattle, Wash.). In: International Aerospace Instrumentation Symposium, 19th, Las Vegas, Nev., May 21-23, 1973, Proceedings, Pittsburgh, Pa., Instrument Society of America, 1973, p. 109-111, In aircraft testing, it has been difficult to accurately determine small differential temperatures in mediums such as engine oils and aircraft fuels which may vary in temperature over several hundred degrees. A new method of measuring this temperature with an electronic circuit utilizing platinum probes is presented which is capable of measuring temperature differentials as low as 2,5 C. This method utilizes two platinum element probes connected in series driven by a constant current generator. An electronic circuit holds the midpoint of the probes at virtual ground minimizing common mode voltages across the probes. A differential amplifier provides an output proportional to the differential temperature. The mismatching and nonlinearity of the platinum sensors is compensated. Voltage sensed across one probe provides an output proportional to the temperature of the medium. (Author) A73-34609 Pressure measurements for establishing inlet/engine compatibility. W. C. Eggers (McDonnell Aircraft Co., St. Louis, Mo.). In: International Aerospace Instrumentation Symposium, 19th, Las Vegas, Nev., May 21-23, 1973, Proceedings. Pittsburgh, Pa., Instrument Society of America, 1973, p. 123-128. During the development of a sophisticated aircraft propulsion system, the compatibility of the engine with the variable geometry inlet must be verified. This must be accomplished early in a development program. A series of full scale inlet/engine wind tunnel tests was performed on a McDonnell Aircraft Company F-15 Fighter Aircraft propulsion system. An instrumented inlet duct and engine, configured like those in the flight test vehicle, were used as the test article. Measurement of the pressure interface between the engine and duct was accomplished by using an engine face rake. This paper discusses calibration, data acquisition, and data reduction associated with the instrumentation system used with the face rake. (Author) A73-34610 A performance data acquisition and analysis system for turbine engine component testing. R. E. Gorton (United Aircraft Corp., Pratt and Whitney Aircraft Div., East Hartford, Conn.). In: International Aerospace Instrumentation Symposium, 19th, Las Vegas, Nev., May 21-23, 1973, Proceedings. Pittsburgh, Pa., Instrument Society of America, 1973, p. 129-135. Over a period of years, compressor, burner, and turbine development test stands were equipped with data logging systems for recording automatically all the pressures and temperatures required for performance calculations. More recently these existing systems, plus some new ones, have been integrated into a computer-oriented central system. This provides on-line processing of the data and presents the analytical results promptly
to the test operator. This integrated system is described. Emphasis is on the requirements of the user and how they have been satisfied, rather than on details of the hardware. Built-in checking and calibration features important to assurance of accuracy are described. (Author) A73-34611 The microwave landing system /MLS/ development program. S. Everett (FAA, Microwave Landing System Branch, Washington, D.C.). In: International Aerospace Instrumentation Symposium, 19th, Las Vegas, Nev., May 21-23, 1973, Proceedings. Pittsburgh, Pa., Instrument Society of America, 1973, p. 137-145. Background information is presented that reviews the history of present landing systems, discusses the need for a microwave landing system (MLS), and describes the chronology of events culminating in the formulation of the national plan for development of the MLS. This is followed by a summary of the development program, including program objectives, system description, and outline of major program activities. Finally, a status report is presented that briefly describes the results of the completed program phase and planned accomplishments in the current program phase. (Author) A73-34612 From ATCRBS to DABS/ADL. R. M. Buck (FAA, Communications Div., Washington, D.C.). In: International Aerospace Instrumentation Symposium, 19th, Las Vegas, Nev., May . 21-23, 1973, Proceedings. Pittsburgh, Pa., Instrument Society of America, 1973, p. 147-152, 5 refs. As the ATC radar beacon system environment changed due to the increasing number of interrogators and transponders, so did the aircraft position sensor requirements change due to the transition from a manual toward an automated ATC system. A concept evolved that championed discrete addressing in order to minimize the ATCRBS problem of decoding garbled messages caused by the simultaneous or near simultaneous receipt of two or more messages. Included in this paper are (1) the status of this evolving discrete address beacon system and data link (DABS/ADL), (2) the program schedule for the foreseeable future, and (3) a brief overview of possible interfaces with other parts of the ATC system. (Author) A73-34613 Wake vortex sensing, processing and display. K. F. Bierach (FAA, Systems Research and Development Service, Washington, D.C.). In: International Aerospace Instrumentation Symposium, 19th, Las Vegas, Nev., May 21-23, 1973, Proceedings. Pittsburgh, Pa., Instrument Society of America, 1973, p. 153-164, 15 refs. The FAA has embarked upon a program to develop a wake vortex avoidance system (WVAS) to permit airport operations to function at optimum capacity commensurate with safety requirements. Computer modeling has identified a system concept based upon vortex prediction and detection in a closed-loop configuration. In concept, the vortex position, in defined arrival and departure corridors, is predicted from existing and projected meteorological conditions. The vortex movement is sensed within specified vertical scan planes to update this prediction. Aircraft arrivals or departures are then scheduled according to the prevailing vortex predictions and knowledge of the aircraft involved. This paper describes the system concept and potential techniques that are available to satisfy the sensor, data processing, and display subsystem requirements. (Author) A73-34614 FAA Omega/VLF navigation development program. G. H. Quinn (FAA, Washington, D.C.). In: International Aerospace Instrumentation Symposium, 19th, Las Vegas, Nev., May 21-23, 1973, Proceedings. Pittsburgh, Pa., Instrument Society of America, 1973, p. 165-168. This paper describes fundamentals of aircraft navigation with very low frequency (VLF) signals, and the VLF development projects sponsored by the Federal Aviation Administration (FAA) Systems Research and Development Service. Included as techniques are navigation with Omega signals and with VLF communications signals. Present VLF airborne equipment evaluations included are those of the Northrop AN/ARN-99 Omega system, and the Global Navigation, Inc. GNS-200 system. Nearing completion is an investigation of Omega signals as received in Canada, including those traversing the Greenland ice cap; and an analysis of the potential operational significance of propagation modal effects on Omega signals. Planned projects include evaluations of differential Omega, 3.4 kHz difference frequency Omega, and advanced techniques which use unique frequency VLF signals from each VLF transmitter. (Author) A73-34615 Exhaust emissions analysis system for aircraft gas turbine engines. N. Harvey, W. P. Houben, M. B. Johnston, and G. S. Turner (Beckman Instruments, Inc., Fullerton, Calif.). In: International Aerospace Instrumentation Symposium, 19th, Las Vegas, Nev., May 21-23, 1973, Proceedings. Pittsburgh, Pa., Instrument Society of America, 1973, p. 179-186. Test procedures recently specified for determining aircraft exhaust emission levels require continuous sampling analysis systems, including infrared, flame ionization, and chemiluminescence analyzers. The present work summarizes proposed government emission standards and test procedures, and describes a sampling system for gas turbine engines that exceeds the government requirements. The analyzer and indicator systems are outlined, and tables show performance specifications in terms of linearity, repeatability, and response speed. T.M. A73-34622 A digital strobe control system for model helicopter testing. J. F. Devlin (Boeing Vertol Co., Philadelphia, Pa.). In: International Aerospace Instrumentation Symposium, 19th, Las Vegas, Nev., May 21-23, 1973, Proceedings. Pittsburgh, Pa., Instrument Society of America, 1973, p. 253-261. The Digital Slip Sync Strobe/Camera Control System (DSSS/CCS) has been designed and built specifically to aid in the testing of powered wind tunnel helicopter models. This completely solid-state control system employs many of the features of other systems together with unique features of its own. Front-panel controls allow changing from a single to multiple image which can be used to track the tip path of blades on rotor models having from two to six blades. Positioning of the image can either be performed manually or by slipping at a rate proportional to the input frequency. The Digital Slip Sync Strobe/Camera Control System features a design to control four strobe lights sequentially, thus raising the upper frequency limit of a strobe system. This system is useful in any test system that can provide the required input pulses and can be used in conjunction with still photography or pulse photography to obtain valuable information about the system under test. A73-34651 Status of international noise certification standards for business aircraft. R. L. Paullin (U.S. Department of Transportation, Washington, D.C.). Society of Automotive Engineers, Business Aircraft Meeting, Wichita, Kan., Apr. 3-6, 1973, Paper 730286, 7 p. 7 refs. Members, \$1.25; nonmembers, \$2.00. A73-34652 Progress in the development of optimally quiet turboprop engines and installations. R. N. Tedrick and R. W. Heldenbrand (AiResearch Manufacturing Company of Arizona, Phoenix, Ariz.). Society of Automotive Engineers, Business Aircraft Meeting, Wichita, Kan., Apr. 3-6, 1973, Paper 730287. 14 p. Members, \$1.25; nonmembers, \$2.00. USAF-sponsored research. A73-34653 New low-pressure-ratio fans for quiet business aircraft propulsion. F. B. Metzger and R. Worobel (United Aircraft Corp., Hamilton Standard Div., Windsor Locks, Conn.). Society of Automotive Engineers, Business Aircraft Meeting, Wichita, Kan., Apr. 3-6, 1973, Paper 730288. 12 p. 11 refs. Members, \$1.25; nonmembers, \$2.00. A73-34654 'Quiet' aspects of the Pratt & Whitney Aircraft JT15D turbofan. J. C. Plucinsky (United Aircraft of Canada, Ltd., Longueuil, Quebec, Canada). Society of Automotive Engineers, Business Aircraft Meeting, Wichita, Kan., Apr. 3-6, 1973, Paper 730289. 8 p. 12 refs. Members, \$1.25; nonmembers, \$2.00. Description of the engine design details of the Pratt & Whitney JT15D-1 engine as related to noise generation. Design principles and factors contributing to the very low-noise levels on the Cessna Citation aircraft are illustrated. Noise testing experiences and data from static tests on the United Aircraft of Canada Ltd. flight test aircraft and from both static and flight tests on the Citation aircraft are discussed. Lessons learned from these tests and some future probabilities are outlined. (Author) A73-34657 FAA General Aviation Crashworthiness Program. A. F. Madayag (FAA, Washington, D.C.). Society of Automotive Engineers, Business Aircraft Meeting, Wichita, Kan., Apr. 3-6, 1973, Paper 730293. 10 p. 8 refs. Members, \$1.25; nonmembers, \$2.00. A73-34658 Wake turbulence and its elimination. J. F. Marchman, III (Virginia Polytechnic Institute and State University, Blacksburg, Va.). Society of Automotive Engineers, Business Aircraft Meeting, Wichita, Kan., Apr. 3-6, 1973, Paper 730294. 7 p. 16 refs. Members, \$1.25; nonmembers, \$2.00. The results of a detailed wind tunnel study of the structure of the trailing vortex to distances of 30 chord lengths downstream of the wing are reported. Five different means of reducing the dangerous high-swirl velocities in a vortex are described, and their effects on the wake are illustrated. The effects of these possible vortex 'fixes' on the wing itself, as well as the possibility of using these or other devices to accelerate the dissipation of wake turbulence, are discussed. It is concluded that vortex dissipation within 20 to 30 chord lengths downstream of the generating wing will be possible in the very near future. (Author) A73-34659 Flight test studies of the formation and dissipation of trailing vortices. H. Chevalier (Texas A & M University, College Station, Tex.). Society of Automotive Engineers, Business Aircraft Meeting, Wichita, Kan., Apr. 3-6, 1973, Paper 730295. 10 p. Members, \$1.25; nonmembers, \$2.00. Army-supported
research. A73-34660 Aircraft-vortex penetration. R. C. Nelson (USAF, Flight Dynamics Laboratory, Wright-Patterson AFB, Ohio) and B. W. McCormick (Pennsylvania State University, University Park, Pa.). Society of Automotive Engineers, Business Aircraft Meeting, Wichita, Kan., Apr. 3-6, 1973, Paper 730296. 11 p. 11 refs. Members, \$1.25; nonmembers, \$2.00. During the past several years the problem of wake turbulence has received considerable attention. As a result of research programs sponsored by the Federal Government and private industry, the hazard of wake turbulence to light aircraft has been well documented. In this, paper it is emphasized that relatively large aircraft can also be susceptible to vortices generated by large jet transports. This conclusion is based upon a review of accident records and the results from a computer simulation of the aircraft-vortex interaction. The computer simulation consists of the equations of motion with six degrees of freedom as well as control input by the pilot. Procedures are recommended for avoiding dangerous vortex encounters. (Author) A73-34661 Some effects of camber on swept-back wings. M. H. Snyder, Jr. (Wichita State University, Wichita, Kan.). Society of Automotive Engineers, Business Aircraft Meeting, Wichita, Kan., Apr. 3-6, 1973, Paper 730298. 12 p. 19 refs. Members, \$1.25; nonmembers, \$2.00. The effects of camber of airfoil sections and wings on the pitching moment coefficient (Cm) and on lift coefficient are examined. Except for changes in Cm caused by the wing planform, not-so-slender wings behave similarly to be airfoil sections. The effects of wing planform geometry, however, often overpower the section characteristics. This is particularly true of slender wings with their highly cambered sections which may have multiple sets of coronet vortices. Wind tunnel tests are compared with the tests of Nangia and Hancock to investigate the mechanism of vortex lift on a cambered wing. A73-34662 Electric trim systems - Design and certification considerations under FAR 23.677 /CAM 3.337-2/, J. L. Irwin and H. W. Holdeman (Edo Corp., Mineral Wells, Tex.), Society of Automotive Engineers, Business Aircraft Meeting, Wichita, Kan., Apr. 3-6, 1973, Paper 730299. 18 p. 13 refs. Members, \$1.25; nonmembers, \$2.00. The FAA uses the Federal Aviation Regulations (FARs) as the criteria for the approval and certification of all aircraft and appliance designs. In addition to assuring that systems will perform their intended function, the FARs attempt to maximize safety and utility. Recent changes in the official interpretation of the Regulations have caused changes in the performance and certification procedures of electric trim systems. An understanding of these changes is essential for anyone working in the design and/or certification of these systems. (Author) A73-34663 What is your altitude. S. R. Teigland (Bendix Corp., Southfield, Mich.). Society of Automotive Engineers, Business Aircraft Meeting, Wichita, Kan., Apr. 3-6, 1973, Paper 730301. 5 p. Members, \$1.25; n nimembers, \$2.00. Description of the development and design of an altimeter capable of generating the proper coded altitude information for mode-C transmission by a transponder to an automated radar terminal system (ARTS). Emphasis is placed on the rotating pointer and subdial display on a light-modulating commutator disk used to generate the altitude code signals. T.M. A73-34664 Control-configured general aviation aircraft. F. H. Lutze and E. M. Cliff (Virginia Polytechnic Institute and State University, Blacksburg, Va.). Society of Automotive Engineers, Business Aircraft Meeting, Wichita, Kan., Apr. 3-6, 1973, Paper 730303. 10 p. 10 refs. Members, \$1.25; nonmembers, \$2.00. The concept of designing general aviation aircraft to take advantage of recent advances in control technology is presented. Particular attention is paid to relaxing the inherent static stability requirements of the airframe and assuming that stability can be maintained by the control system. As an example, the longitudinal static stability of a typical twin-engine business aircraft is considered. It is shown that the horizontal tail area can be reduced 60% by considering only longitudinal control requirements. This reduction in tail area leads to improvements in the selected performance parameters of range, rate of climb, and maximum level speed. In addition, it is shown that there is more freedom in center of gravity position with the aft limit determined by control power requirements rather than by the usual static stability requirement. (Author) A73-34665 Separate surfaces for automatic flight controls. J. Roskam (Kansas, University, Lawrence, Kan.), M. R. Barber, and P. C. Loschke (NASA, Flight Research Center, Edwards, Calif.). Society of Automotive Engineers, Business Aircraft Meeting, Wichita, Kan., Apr. 3-6, 1973, Paper 730304. 13 p. 11 refs. Members, \$1.25; nonmembers, \$2.00. The purpose of this paper is to describe an investigation of separate surface stability augmentation systems for general aviation aircraft. The program objective were twofold: first, a wind tunnel program to determine control effectiveness of separate surfaces in the presence of main surfaces, and hinge moment feedback from separate surfaces via the main surfaces to the pilot; second, a theoretical study to determine the minimum performance of actuators and sensors that can be tolerated, the best slaving gains to be used with separate surfaces, and control authority needed for proper operation under direct pilot control, under autopilot control, and in failure situations. On the basis of the results obtained, it has been concluded that separate surface systems are feasible and advantageous for use in general aviation aircraft. (Author) A73-34666 Automated prediction of light aircraft performance and riding and handling qualities. F. O. Smetana, D. C. Summey, and W. D. Johnson (North Carolina State University, Raleigh, N.C.). Society of Automotive Engineers, Business Aircraft Meeting, Wichita, Kan., Apr. 3-6, 1973, Paper 730305. 12 p. Members, \$1.25; nonmembers, \$2.00. A73-34667 Use of honeycomb and bonded structures in light aircraft. A. C. Marshall and J. Brentjes (Hexcel Corp., Dublin, Calif.). Society of Automotive Engineers, Business Aircraft Meeting, Wichita, Kan., Apr. 3-6, 1973, Paper 730307. 8 p. Members, \$1.25; nonmembers, \$2.00. Discussion of the state of the art and prospects in the application of various honeycomb and bonded materials in light aircraft structures. Metal-to-metal joints, fiberglass laminates, and honeycomb sandwich are indicated as component materials providing a substantial freedom and versatility in aircraft designs. It is pointed out that particular care is needed regarding low cost requirements, minimum rate of rejects, and maximum service life when these materials are used. A73-34668 Stepped aluminum extrusions - Designing for business aircraft. E. C. Sundberg (Kaiser Aluminum and Chemical Corp., Oakland, Calif.). Society of Automotive Engineers, Business Aircraft Meeting, Wichita, Kan., Apr. 3-6, 1973, Paper 730308. 16 p. 5 refs. Members, \$1.25; nonmembers, \$2.00. A73-34669 How to be healthy, wealthy and wise through fastening analysis - The 'how to' of living with fasteners. W. H. Trembley (VSI Corp., Culver City, Calif.). Society of Automotive Engineers, Business Aircraft Meeting, Wichita, Kan., Apr. 3-6, 1973, Paper 730309. 13 p. Members, \$1.25; nonmembers, \$2.00. A73-34670 Development of a lower cost radome. J. Peck (Cessna Aircraft Co., Wichita, Kan.). Society of Automotive Engineers, Business Aircraft Meeting, Wichita, Kan., Apr. 3-6, 1973, Paper. 730310. 6 p. Members, \$1.25; nonmembers, \$2.00. By use of new materials and processes, a new radome was developed which was less costly, more rigid, and lighter in weight than previous models. This was accomplished by inplant fabrication, autoclave cure, and use of thin honeycomb core. In describing the development of the new radome, the author presents design objectives, evaluates various material possibilities, and explains the selection of materials in the final structure. Treatment of the outside surface of the radome is also described. Finally, the fabrication process is discussed in detail. A73-34671 Filiform corrosion associated with commonly applied aircraft metal pretreatments and finishes. M. Gann (Cessna Aircraft Co., Wichita, Kan.). Society of Automotive Engineers, Business Aircraft Meeting, Wichita, Kan., Apr. 3-6, 1973, Paper 730311. 10 p. Members, \$1.25; nonmembers, \$2.00. A73-34673 VLF radio navigation. J. A. Wilson, Society of Automotive Engineers, Business Aircraft Meeting, Wichita, Kan., Apr. 3-6, 1973, Paper 730313. 8 p. 11 refs. Members, \$1.25; nonmembers, \$2.00. The fundamentals of radio navigation are reviewed together with the propagation characteristics of the VLF portion of the radio spectrum and the historical background of present-day VLF navigation systems. Features and performance of the Omega system and the Global Navigation System are compared to illustrate the current state of the art, and developments which can be reasonably expected in the future are discussed. T.M. A73-34674 Weathervision memory radar system. R. W. Thwing, Sr. (Bendix Corp., Southfield, Mich.). Society of Automotive Engineers, Business Aircraft Meeting, Wichita, Kan., Apr. 3-6, 1973, Paper 730316. 8 p. 14 refs. Members, \$1.25; nonmembers, \$2.00. A new concept in commercial airborne weather radars was developed for the turbo and pure jet-powered general-aviation aircraft. This radar presents a steady, nonfading weather or ground picture, without using the conventional direct-view storage tube, by utilizing digital processing techniques. Careful treatment of the radar design parameters allows 200 nautical mile range operation while only requiring a few amperes of 28 V dc from the aircraft power bus. These techniques are being applied to a family of
radar systems. (Author) A73-34675 * NASA in general aviation research: Past - present - future. R. L. Winblade (NASA, Washington, D.C.). Society of Automotive Engineers, Business Aircraft Meeting, Wichita, Kan., Apr. 3-6, 1973, Paper 730317. 57 p. 49 refs. Members, \$1.25; nonmembers, \$2.00. The history of aeronautical research efforts within NACA/NASA is briefly traced to identify the foundation for the current NASA general aviation technology programs. Future program trends are discussed in general terms emphasizing relevance to the industry requirements. An appendix summarizes the research reports that have been generated under the current program. (Author) A73-34676 * Applications of advanced aerodynamic technology to light aircraft. H. L. Crane, R. J. McGhee (NASA, Langley Research Center, Hampton, Va.), and D. L. Kohlman (Kansas, University, Lawrence, Kan.). Society of Automotive Engineers, Business Aircraft Meeting, Wichite, Kan., Apr. 3-6, 1973, Paper 730318. 25 p. 7 refs. Members, \$1.25; nonmembers, \$2.00. This paper discusses a project for adapting advanced technology, much of it borrowed from the jet transport, to general aviation design practice. The NASA funded portion of the work began in 1969 at the University of Kansas and resulted in a smaller, experimental wing with spoilers and powerful flap systems for a Cessna Cardinal airplane. Some flight data and research pilot comments are presented. The project was expanded in 1972 to include a light twin-engine airplane. For the twin there was the added incentive of a potential increase in single-engine climb performance. The use of a new high-lift Whitcomb airfoil is planned for both the wing and the propellers. Preliminary data on the characteristics of the new airfoil are discussed. The configuration of an experimental wing for a Piper Seneca PA-34 and estimated airplane performance with this wing are discussed. A73-34677 * Development of airframe design technology for crashworthiness. E. T. Kruszewski and R. G. Thomson (NASA, Langley Research Center, Hampton, Va.). Society of Automotive Engineers, Business Aircraft Meeting, Wichita, Kan., Apr. 3-6, 1973, Paper 730319. 4 p. Members, \$1.25; nonmembers, \$2.00. This paper describes the NASA portion of a joint FAA-NASA General Aviation Crashworthiness Program leading to the development of improved crashworthiness design technology. The objectives of the program are to develop analytical technology for predicting crashworthiness of structures, provide design improvements, and perform full-scale crash tests. The analytical techniques which are being developed both in-house and under contract are described, and typical results from these analytical programs are shown. In addition, the full-scale testing facility and test program are discussed. (Author) A73-34678 * Stall/spin studies relating to light general-aviation aircraft. J. S. Bowman, Jr. and S. M. Burk, Jr. (NASA, Langley Research Center, Hampton, Va.). Society of Automotive Engineers, Business Aircraft Meeting, Wichita, Kan., Apr. 3-6, 1973, Paper 730320. 15 p. Members, \$1.25; nonmembers, \$2.00. The present paper discusses the NASA Langley Research Center stall/spin research program to improve the design and the evaluation techniques relative to stall/spin characteristics of general-aviation aircraft. The program encompasses model wind-tunnel tests, spin-tunnel and radio-control model tests, and full-scale airplane spin tests. Initial spin-tunnel results on models with several tail designs representative of light airplanes and several testing techniques are discussed. (Author) A73-34679 * Application of advanced control system and display technology to general aviation. M. R. Barber (NASA, Flight Research Center, Edwards, Calif.). Society of Automotive Engineers, Business Aircraft Meeting, Wichita, Kan., Apr. 3-6, 1973, Paper 730321. 12 p. 20 refs. Members, \$1.25; nonmembers, \$2.00. A73-34680 * Shrouded fan propulsors for light aircraft. M. H. Waters, T. L. Galloway (NASA, Advanced Concepts and Missions Div., Moffett Field, Calif.), C. Rohrbach, and M. G. Mayo (United Aircraft Corp., Hamilton Standard Div., Windsor Locks, Conn.). Society of Automotive Engineers, Business Aircraft Meeting, Wichita, Kan., Apr. 3-6, 1973, Paper 730323. 20 p. 11 refs. Members, \$1.25; nonmembers, \$2.00. Continued growth of general-aviation over the next 10-15 years is dependent upon continuing improvement in aircraft safety, utility, performance, and cost. An attractive, compact, low-noise propulsor concept, the O-FAN, when matched to reciprocating or rotary combustion engines, opens up the exciting prospect of new, cleaner airframe designs for the next generation of general-aviation aircraft, which will provide these improvements and meet the expected noise and pollution restrictions of the 1980 time period. In this paper, O-FAN propulsion system performance, weight, noise, and cost trends are discussed. The impact of this propulsion system on the complete aircraft is investigated for two representative aircraft size categories. Examples of conceptual designs for O-FAN/engine integration and aircraft installations are presented. (Author) A73-34681 The development of reciprocating engine installation data for general aviation aircraft. F. Monts (Avco Corp., Avco Lycoming Div., Stratford, Conn.). Society of Automotive Engineers, Business Aircraft Meeting, Wichita, Kan., Apr. 3-6, 1973, Paper 730325. 11 p. Members, \$1.25; nonmembers, \$2.00. A73-34682 Some aspects of STOL aircraft aerodynamics. J. L. Loth (West Virginia University, Morgantown, W. Va.). Society of Automotive Engineers, Business Aircraft Meeting, Wichita, Kan., Apr. 3-6, 1973, Paper 730328. 8 p. 11 refs. Members, \$1.25; nonmembers, \$2.00. Contract No. N00014-68-A-0512. STOL aircraft obtain their unique performance by incorporating in their design any one or all of three design aspects: increase of the powerplant size to minimize the weight-to-thrust ratio, increase of the wing area to reduce the wing loading, and/or increase of the maximum obtainable lift coefficient. A special powered STOL light aircraft wing has been developed at West Virginia University. This wing combines several STOL features such as: circulation control through blowing around a circular trailing edge, boundary layer control through suction, leading edge modification and slats, 20% increase in chord length in the STOL mode, blown and drooped allerons, and fences for maximum spanwise lift distribution. The wing design features and anticipated performance are described. (Author) A73-34683 Feasibility and optimization of variable-geometry wing for jet amphibian business aircraft. D. J. Ritchie (Embry-Riddle Aeronautical University, Daytona Beach, Fla.). Society of Automotive Engineers, Business Aircraft Meeting, Wichita, Kan., Apr. 3-6, 1973, Paper 730330. 12 p. Members, \$1.25; nonmembers, \$2.00. A73-34684 * Development of a low-cost flight director system for general aviation. S. W. Gee (NASA, Flight Research Center, Edwards, Calif.) and N. A. Servais (Astronautics Corporation of America, Milwaukee, Wis.). Society of Automotive Engineers, Business Aircraft Meeting, Wichite, Kan., Apr. 3-6, 1973, Paper 730331. 10 p. 10 refs. Members, \$1.25; nonmembers, \$2.00. A73-34685 * Computer aided parametric analysis for general aviation aircraft. T. L. Galloway and M. H. Waters (NASA, Advanced Concepts and Missions Div., Moffett Field, Calif.). Society of Automotive Engineers, Business Aircraft Meeting, Wichita, Kan., Apr. 3-6, 1973, Paper 730332. 14 p. 14 refs. Members, \$1.25; nonmembers, \$2.00. A73-34686 A stall/spin prevention device for general-aviation aircraft. H. Chevalier and J. C. Brusse (Texas A & M University, College Station, Tex.). Society of Automotive Engineers, Business Aircraft Meeting, Wichita, Kan., Apr. 3-6, 1973, Paper 730333. 8 p. Members, \$1.25; nonmembers, \$2.00. Army-supported research. Stall/spin airplane accidents result in a significant number of fatalities each year within the general-aviation community. The most effective method of reducing this type of accident is to prevent airplane stalls. The device described in this report has been shown to be effective in preventing stall of a Piper PA-18, 150 airplane, and it should also be effective on other airplanes. The system incorporates a small spoiler mounted on the under surface of the stabilizer near the elevator hinge line. The spoiler is deployed automatically by means of a servo system that receives its commands from an angle of attack tensor mounting in the wing leading edge. Thus, the operation of the system is independent of pilot reactions. The spoiler deploys to limit tail power near the wing stall angle of attack, thereby preventing the wing from reaching the angle of attack required for stalling. (Author) A73-34689 Structural cost effectiveness of composites. C. W. Bert and K. H. Bergey (Oklahoma, University, Norman, Okla.). Society of Automotive Engineers, Business Aircraft Meeting, Wichita, Kan., Apr. 3-6, 1973, Paper 730338. 12 p. 26 refs. Members, \$1.25; nonmembers, \$2.00. This paper describes a rational basis for making tradeoff decisions on cost and weight for structures made of various materials. Unit cost and empty weight data have been gathered for a variety of consumer products and of aircraft. As examples illustrating potential applications of filamentary composites, the cost/weight tradeoff ratios were calculated for three typical aircraft structural components: a landing-gear cantilever-spring strut, an I-beam, and a shear panel. In addition, weight analyses of fuselage structures were made for designs using a variety of materials and these structural concepts: monocoque, sandwich, and ring-and-stringer-stiffened cylinders. (Author) A73-34690 Composites for noise control. N. Ganesan (Gates Leariet Corp., Wichita, Kan.). Society of Automotive Engineers, Business Aircraft Meeting, Wichita, Kan., Apr. 3-6, 1973, Paper
730339. 8 p. 5 refs. Members, \$1.25; nonmembers, \$2.00. Consideration of the use of composite structures for sound-proofing an aircraft. The transmission loss characteristics of a typical aircraft fuselage are discussed, and a number of methods of applying damping to a structural element vibrating during bending are cited. It is shown that the actual wall system in a modern aircraft is more complicated than either a simple panel or a panel with some kind of damping. The findings of Beranek and Work (1949) and Mangiarotty (1963) regarding the damping of flexural waves in composite structures are reviewed. A.B. K. A73-34691 A comparison of structural test results with predictions of finite element analysis. R. O'Donnell (Gates Learjet Corp., Wichita, Kan.). Society of Automotive Engineers, Business Aircraft Meeting, Wichita, Kan., Apr. 3-6, 1973, Paper 730340. 14 p. Members, \$1.25; nonmembers, \$2.00. A73-34692 An inexpensive, full-scale aircraft fatigue test system. J. H. Simmons (Piper Aircraft Corp., Lock Haven, Pa.). Society of Automotive Engineers, Business Aircraft Meeting, Wichita, Kan., Apr. 3-6, 1973, Paper 730341. 8 p. 8 refs. Members, \$1.25; nonmembers, \$2.00. Description of an inexpensive, full-scale, two-channel fatigue test apparatus for light aircraft. The heart of the semiautomatic loading system is a high-quality servo-controller which constitutes a solid-state amplifier that accepts high-level input, single-ended command signals, and low-level, differential input feedback signals from the load cells and generates an output signal to control the servo valve. A.B.K. A73-34693 Engine cycle considerations for future transport aircraft. R. P. Gerend, J. P. Roundhill, and A. D. Welliver (Boeing Co., Seattle, Wash.). Society of Automotive Engineers, Air Transportation Meeting, Miami, Fla., Apr. 24-26, 1973, Paper 730345. 11 p. 8 refs. Members, \$1.25; nonmembers, \$2.00. Recent noise technology advancements have provided an increased understanding of true engine noise 'floor' levels. This has led to changes in necessary engine cycle requirements for low-noise commercial aircraft. Updated prediction techniques for the core and jet noise sources are described, and lining technology improvements are reviewed. The need for further work in the core noise area is emphasized. The impact of these noise technology revisions on the best engine cycle for obtaining low noise is presented. It is concluded that engines with lower bypass ratios than previously anticipated may be acceptable. (Author) A73-34694 Refanned commercial gas turbine engines. G. M. McRae (United Aircraft Corp., Pratt and Whitney Aircraft Div., East Hartford, Conn.). Society of Automotive Engineers, Air Transportation Meeting, Miami, Fla., Apr. 24-26, 1973, Paper 730346. 8 p. Members, \$1.25; nonmembers, \$2.00. A NASA sponsored program to develop noise-reduction modifications for the JT3D and JT8D engines was initiated in August 1972. New higher flow single-stage fans are attractive and result in higher bypass ratios with improved thrust and fuel consumption and reduced jet velocities. Fly-over noise reductions as great as 20 EPNdB are shown for the modified engines with nacelle treatment. Engine certification can be completed and production hardware for fleet retrofit or new aircraft can be provided by late 1975. (Author) A73-34695 Profitable transport engines for the environment of the eighties. N. Epstein and B. J. Gordon (General Electric Co., Aircraft Engine Group, West Lynn, Mass.). Society of Automotive Engineers, Air Transportation Meeting, Miami, Fla., Apr. 24-26, 1973, Paper 730347. 13 p. Members, \$1.25; nonmembers, \$2.00. A73-34696 B-1 technology applications to advanced transport design. E. O. Schnakenburg (Rockwell International Corp., Aneheim, Calif.). Society of Automotive Engineers, Air Transportation Meeting, Miami, Fla., Apr. 24-26, 1973, Paper 730348. 14 p. Members, \$1.25; nonmembers, \$2.00. Several unique design approaches have been used to configure the B-1 strategic bomber. These innovations are applicable to future advanced supersonic transport (AST) design approaches. The combined aerodynamic/structural efficiency of the B-1 is enhanced by using the blended wing/body concept. Structural mode control has been incorporated to alleviate structural motion, because the B-1 will be involved in considerable low-altitude, high-turbulence flying. Application of this system should be considered for the AST to reduce the structural penalties inherent at the high-speed portion of the flight envelope. The B-1 is the first aircraft to be designed to a specified fracture mechanics requirement. Several B-1 subsystem advancements applicable to the AST program scope are discussed. In particular, the B-1's flight control systems incorporate many unique features to enhance its safety, mission success, and survivability/ vulnerability characteristics. (Author) A73-34697 Second-generation SST, L. T. Goodmanson and B. Williams (Boeing Commercial Airplane Co., Renton, Wash.). Society of Automotive Engineers, Air Transportation Meeting, Miami, Fla., Apr. 24-26, 1973, Paper 730349, 10 p. 5 refs. Members, \$1.25; nonmembers, \$2.00. Discussion of the design objectives and a development cycle for a second-generation supersonic transport. The environmental impact of technological advancement and the rapidly changing economic market produce a wide divergence of possible programs for the 1985 time period. Areas of technological advancement that can move in the direction of the second-generation design objectives will be included. Some of these advances require development of methodology to be able to reduce the technical risk of application to a commercial SST and some require exploratory development. (Author) A73-34698 The Concorde manufacturing consortium - An exercise in international engineering collaboration. E. H. Burgess (British Aircraft Corp., Ltd., Commercial Aircraft Div., Weybridge, Surrey, England). Society of Automotive Engineers, Air Transportation Meeting, Miami, Fla., Apr. 24-26, 1973, Paper 730350. 12 p. Members, \$1.25; nonmembers, \$2.00. A73-34699 Introduction of Concorde. P. Besson (Compagnie Nationale Air France, Paris, France). Society of Automotive Engineers, Air Transportation Meeting, Miami, Fla., Apr. 24-26, 1973, Paper 730351. 8 p. Members, \$1.25; nonmembers, \$2.00. In 1975, Concorde service will be initiated mainly from Europe to the American continent. Service will then be progressively extended to Africa, Japan, South-East Asia and Australia. By the end of 1975, nine aircraft will be operated by two airlines. The Concorde at Mach 2 will place any point in the world at less than 12 hours from Paris. Operating costs for the Concorde are discussed together with the interior layout, onboard passenger service, passenger and baggage handling at the airports, aircraft maintenance, and crew training. A73-34700 Transport cargo aircraft concepts. R. C. Hornburg (Douglas Aircraft Co., Long Beach, Calif.). Society of Automotive Engineers, Air Transportation Meeting, Miami, Fla., Apr. 24-26, 1973, Paper 730352. 15 p. Members, \$1.25; nonmembers, \$2.00. Some transport cargo aircraft and ground systems concepts which may conceivably satisfy the future market demands are considered. Parameter studies, and takeoff, cruise and landing requirements on which these concepts are based are given an overview. Particular attention is given to the economic constraints which will have to be overcome for attainment of a realistic market potential for this type of aircraft. V.Z. A73-34701 Development of the A300B wide-body twin. A. Howes (European Aerospace Corp., New York, N.Y.). Society of Automotive Engineers, Air Transportation Meeting, Miami, Fla., Apr. 24-26, 1973, Paper 730353. 14 p. Members, \$1.25; nonmembers, \$2.00. The A300B is a wide-body, twin-engined aircraft developed jointly by leading aviation companies throughout Europe and the United States. It has been built for the major intra-European route structures and the short-haul route networks of North America. Engineering of the aircraft maximizes reliability and economy on the exacting short-range operations. The first A300B off the line flew on Oct. 28, 1972, just 3-1/2 years after go-ahead, and by the end of 1972 had flown 98 hr. During 1973, that first aircraft will be joined in flight testing by three others, in a program leading to certification by the end of 1973. Initial deliveries to airlines will be made early in 1974. (Author) A73-34702 Key factors in developing a future wide-bodied twin-jet transport. J. S. Clauss, Jr. (Lockheed-California Co., Burbank, Calif.). Society of Automotive Engineers, Air Transportation Meeting, Miemi, Fla., Apr. 24-26, 1973, Paper 730354. 27 p. 5 refs. Members, \$1.25; nonmembers, \$2.00. A73-34703 747 developments. R. Brown. Society of Automotive Engineers, Air Transportation Meeting, Miami, Fla., Apr. 24-26, 1973, Paper 730355. 12 p. Members, \$1.25; nonmembers, \$2.00. Changes in air transport operating environment are examined to show how they are beginning to change the design and use of transport aircraft. The essential requirement of the changing market is seen to be a new flexibility to provide (1) versatility in the quantity of normal on-dermand seats provided in each market, (2) suitability for high-capacity seasonal bulk class operations, and (3) suitability for expanding the cargo load capability on selected passenger flights. Aircraft characteristics and advanced technology to satisfy the requirements of the new operating flexibility are discussed. (Author) A73-34704 Airtransit - The Canadian demonstration interurban \$TOL service. R. B. McCormack (Air Canada, Montreal, Canada). Society of Automotive Engineers, Air Transportation Meeting, Miami, Fla., Apr. 24-26, 1973, Paper 730356. 11 p. Members, \$1.25; nonmembers, \$2.00. Funds have been made available by the Canadian Government for a STOL demonstration program
to last approximately two years starting in early 1974. It is to be the initial phase of a major national program to develop a complete STOL air transport system including aircraft, STOLports, navigation aids, air traffic control, regulations, operating procedures, and other supporting services. Using specially modified de Havilland Twin Otter aircraft, the commercial demonstration service will be operated by a subsidiary company of Air Canada between STOLports located near the urban centers of Montreal and Ottawa. A73-34705 STOL in low density operations. R. A. Ausrotas (MIT, Cambridge, Mass.). Society of Automotive Engineers, Air Transportation Meeting, Miami, Fla., Apr. 24-26, 1973, Paper 730357. 10 p. 6 refs. Members, \$1.25; nonmembers, \$2,00. A discussion of air transportation in low-density areas is presented, with emphasis on STOL operations. Low-density market characteristics in the United States are described, and aircraft suitable for these markets are compared. Some existing STOL operations are reviewed, including the Norwegian STOL services in some detail. It is concluded that a STOL system is an attractive investment in the isolated, low-density areas of the world. (Author) A73-34706 Thrust reversers for civil STOL aircraft, R. H. Colley and J. M. D. Sutton (Rolls-Royce, Ltd., London, England). Society of Automotive Engineers, Air Transportation Meeting, Miami, Fla., Apr. 24-26, 1973, Paper 730358. 15 p. Members, \$1.25; nonmembers, \$2.00. Assuming future STOL aircraft of 60 to 200 seats, 0.7 to 0.85 cruise Mach number, and landing at around 90 knots on runways down to 2000 ft in length, an examination is made of the need for reversers and what special requirements and constraints will apply. It is concluded that reversers are very likely to be used, both in flight (for descent thrust control) and on the ground. A description is given of a fast-selection control system and several thrust reverser designs, aimed at high performance, low specific weight, compatibility with acoustic and other requirements, and suitability for high bypass engines. (Author) A73-34707 * Integrated Propulsion Control System program. C. E. Bentz (USAF, Aero Propulsion Laboratory, Wright-Patterson AFB, Ohio) and J. R. Zeller (NASA, Lewis Research Center, Cleveland, Ohio). Society of Automotive Engineers, Air Transportation Meeting, Miami, Fla., Apr. 24-26, 1973, Paper 730359. 30 p. 14 refs. Members, \$1.25; nonmembers, \$2.00. Description of a three-year exploratory research program for the design, development, and flight evaluation of an Integrated Propulsion Control System (IPCS). The primary objectives of this program are to establish through flight test the potential improvements in steady-state and transient propulsion system performance that can be achieved as a direct result of new modes of control, more direct sensing of engine and inlet parameters, and the use of more sophisticated, high-speed digital computation. A F-111 E aircraft with the left inlet and engine modified to the IPCS configuration will be used to conduct the flight evaluation. (Author) A73-34708 Navy development of low-cost supersonic turbojet engines. D. W. Walker (U.S. Naval Weapons Center, China Lake, Calif.). Society of Automotive Engineers, Air Transportation Meeting, Miami, Fla., Apr. 24-26, 1973, Paper 730362. 8 p. Members, \$1.25; nonmembers, \$2.00. In 1971, the Navy started its Supersonic Expendable Turbine Engine (ETE) program to develop the technology required for a low-cost engine capable of flying Mach 1.5 at sea level. The program objectives include the establishment of realistic engine design requirements and specifications for performance, qualification, and acceptance which reflect the intended applications for the engine. The phases of the program plan are discussed together with details of the ETE program status. A73-34710 The Air Force/Boeing advanced medium STOL transport prototype. J. J. Foody (Boeing Aerospace Co., Seattle, Wash.). Society of Automotive Engineers, Air Transportation Meeting, Miami, Fla., Apr. 24-26, 1973, Paper 730365. 16 p. Members, \$1.25; nonmembers, \$2.00. A73-34711 Technical basis for the STOL characteristics of the McDonnell Douglas/USAF YC-15 prototype airplane. M. D. Marks (Douglas Aircraft Co., Long Beach, Calif.). Society of Automotive Engineers, Air Transportation Meeting, Miami, Fla., Apr. 24-26, 1973, Paper 730366. 7 p. Members, \$1.25; nonmembers, \$2.00. A73-34712 Air Force propulsion maintenance concepts. A. B. Richter and L. Matkins (USAF, Logistics Command, Wright-Patterson AFB, Ohio). Society of Automotive Engineers, Air Transportation Meeting, Miami, Fla., Apr. 24-26, 1973, Paper 730373. 6 p. Members, \$1.25; nonmembers, \$2.00. Some of the engine maintenance practices the Air Force has used in the past are identified, showing how these practices are being improved to obtain engine on-condition maintenance. Reviews of the Air Force Spectrometric Oil Analysis Program, Nondestructive Inspection Program, and engine diagnostics efforts are presented. (Author) A73-34713 The development of a turbine engine maintenance program from a new reliability model. T. M. Edwards, Jr. and H. Lew, Jr. (United Air Lines, Inc., Chicago, III.). Society of Automotive Engineers, Air Transportation Meeting, Miami, Fla., Apr. 24-26, 1973, Paper 730374. 12 p. Members, \$1.25; nonmembers, \$2.00. A73-34714 Review of engine maintenance concepts applied to wide body jets. J. F. Rudolph (FAA, Washington, D.C.). Society of Automotive Engineers, Air Transportation Meeting, Miami, Fla., Apr. 24-26, 1973, Paper 730375. 8 p. 5 refs. Members, \$1.25; nonmembers, \$2.00. In the early design stages of the advanced technology high-bypass-ratio engines, it became evident that maintainability considerations and more effective maintenance concepts would be necessary to achieve higher reliability and more economically successful power plants. The major design considerations are reviewed from a maintainability standpoint, and the concepts developed specifically to provide more effective maintenance for the wide-body jets are described. The effectiveness of these programs is discussed, and an insight is provided into new philosophies and trends envisioned by the Federal Aviation Administration for future maintenance management programs. (Author) A73-34715 Fundamental aspects of noise reduction from powered-lift devices. R. E. Hayden (Bolt Beranek and Newman, Inc., Cambridge, Mass.). Society of Automotive Engineers, Air Transportation Meeting, Miami, Fla., Apr. 24-26, 1973, Paper 730376, 43 p. 25 refs. Members, \$1.25; nonmembers, \$2.00. Proposed powered-lift STOL aircraft are expected to require noise reductions on the order of 20 dB to meet community noise goals. A review of noise source mechanisms associated with various powered-lift concepts is presented and current state-of-the-art of prediction technology is assessed for each important source. Sources are rank-ordered for the various classes of lift-augmenting concepts. Parametric dependence of source levels on design and operating parameters is discussed. Fundamental concepts for noise reduction are developed, and current progress toward implementation of these noise reduction concepts is reviewed. (Author) A73-34716 * Status of current development activity related to STOL propulsion noise reduction. R. J. Rulis (NASA, Lewis Research Center, Cleveland, Ohio). Society of Automotive Engineers, Air Transportation Meeting, Miami, Fla., Apr. 24-26, 1973, Paper 730377. 15 p. 10 refs. Members, \$1.25; nonmembers, \$2.00. The noise goal of 95 PNdB for STOL aircraft imposes severe technology demands on propulsion systems. Effects of this goal on the design of the propulsion system are reviewed. Results from recent development programs associated with STOL noise reduction, such as high bypass fan tests, 25 PNdB acoustic suppression tests, sonic inlets, and powered lift system noise tests, are presented. Integrated propulsion system designs for the blown flap and augmentor wing powered lift systems capable of meeting the noise goal are shown, and the performance, installation, and economic penalties are assessed. (Author) A73-34717 Design studies of low-noise propulsive-lift airplanes. H. S. Sweet, H. R. Leslie, and J. A. Bennett (Lockheed-Georgia Co., Marietta, Ga.). Society of Automotive Engineers, Air Transportation Meeting, Miami, Fla., Apr. 24-26, 1973, Paper 730378. 15 p. 11 refs. Members, \$1.25; nonmembers, \$2.00. A review is presented of low-noise airplanes designed for operation in the 1980 time period. Aircraft with parametric engines covering a range of fan pressure ratios and noise levels were developed conceptually in connection with the Quiet Clean STOL Experimental Engine Study Program. Powered-lift concepts included externally blown flap, augmentor wing, internally blown flap, and over-the-wing upper surface blowing. Performance, sizing, and costs are described for 148-passenger airplanes with design field length varying from 2000 to 4000 ft. Techniques for reducing noise are evaluated in terms of aircraft performance, weight, and cost. Experimental data on decayer nozzles are presented and assessed with respect to effectiveness in exhaust noise reduction and aircraft performance penalties. Noise footprints for aircraft with different lift concepts and different field length capabilities are discussed from the standpoint of community acceptance of STOL short-haul service at existing carrier airports, general aviation airports, or dedicated new STOL ports. Recommendations are made for further work in development of rational criteria for short-haul noise levels and for areas that hold promise of further noise reduction. (Author) A73-34718 An airline view of the future of auxiliary power systems. J. E. McMillen (Eastern Air Lines, Inc., New York, N.Y.). Society of Automotive Engineers, Air Transportation Meeting, Miami, Fla., Apr. 24-26, 1973, Paper 730379. 4 p.
Members, \$1.25; nonmembers, \$2.00. In an effort to relieve some of the environmental and economic pressures placed upon operation of commercial air transport equipment, several future aircraft designs have been discussed which consider in-flight use of the auxiliary power unit (APU). Justification for such a system is logical, considering the depth of analysis conducted to date. But it must be remembered that it is the ultimate consumer, the traveling public, who must be satisfied. There can be no compromise on safety and reliability. Future studies of in-flight use of the APU must take this into account. (Author) A73-34719 Advanced aircraft power systems utilizing coupled APU/ECS. G. J. Amarel and J. G. Castor (AiResearch Manufacturing Company of Arizona, Phoenix, Ariz.). Society of Automotive Engineers, Air Transportation Meeting, Miami, Fla., Apr. 24-26, 1973, Paper 730380. 11 p. Members, \$1.25; nonmembers, \$2.00. Contract No. F33615-71-C-1343. Demonstration that excess power from the environmental control system (ECS) can be used to supplement the power input requirement of the accessory drive gearbox on an advanced strike bomber aircraft. The feasibility of connecting the expansion turbine of the conventional system to the gearbox is discussed. Two methods of attaining a coupled ECS are compared with the conventional system relative to weight, volume, and takeoff gross weight. From evidence presented, it is concluded that a coupled simple-cycle system would be the most advantageous. (Author) A73-34720 The role of the auxiliary power unit in future airplane secondary power systems. K. T. Tanemura and B. C. Hainline (Boeing Commercial Airplane Co., Renton, Wash.). Society of Automotive Engineers, Air Transportation Meeting, Miami, Fla., Apr. 24-26, 1973, Paper 730381, 12 p. Members, \$1.25; nonmembers, \$2.00. A73-34721 AIRTRANS Intra-airport transportation system. A. Corbin, Jr. (LTV Aerospace Corp., Washington, D.C.). Society of Automative Engineers, Air Transportation Meeting, Miami, Fla., Apr. 24-26, 1973, Paper 730384. 18 p. Members, \$1.25; nonmembers, \$2.00. The AIRTRANS system now under construction at the new Dallas/Fort Worth Airport is truly a complete intra-airport transportation system. It is designed to carry passengers and employees (in separate cars), transport all interline baggage and mail, remove all trash from the terminals to a central dump, and deliver commissary supplies from a common warehouse to the terminals. It is a fully automatic system with guarantees on trip times and mechanical performance. The system contains some 13 miles of guideway within the airport, 68 vehicles plus service vehicles, and a central control point to provide surveillance over the automatic operation. Automatic container handling equipment is also included in the airlines operations area to ease the task of the airlines. (Author) A73-34722 JFTOT - A new fuel thermal stability test /A summary of a Coordinating Research Council activity/. J. A. Bert and L. J. Painter (Chevron Research Co., Richmond, Calif.). Society of Automotive Engineers, Air Transportation Meeting, Miami, Fla., Apr. 24-26, 1973, Paper 730385. 46 p. Members, \$1.25; nonmembers, \$2.00. The Jet Fuel Thermal Oxidation Test (JFTOT) represents another method for rating the deposit-forming tendencies of fuels. The apparatus considered consists essentially of a closed loop fuel system with a heater tube section including a test filter together with associated equipment for controlling and measuring the heater tube temperature. It utilizes the same principle as the ASTM CRC Coker with certain improvements and is expected to be comparable to the Coker in ranking fuels. The advantages of the JFTOT over the Coker include a smaller sample size, shorter test time, easier operation, better tube temperature control, and higher temperature capability. A73-34725 * # A simplified fuel control approach for low cost aircraft gas turbines. H. Gold (NASA, Lewis Research Center, Cleveland, Ohio). Society of Automotive Engineers, National Air Transportation Meeting, Miami, Fla., Apr. 24-26, 1973, Paper. 31 p. Cost reduction in aircraft turbine engines may be obtained through performance reductions that are acceptable for ranges that are considerably shorter than the range for which current and costly engines were developed. Cost reduction in the fuel control for these cost engines must be achieved without significant performance reduction. This paper describes a fuel control approach that appears to meet this requirement and reviews the work that has been performed on it over the past few years. (Author) A73-34731 Failure analysis used to vindicate JANTX components. R. K. Peoples (Westinghouse Defense and Electronic Systems Center, Baltimore, Md.). In: Electronic Components Conference, 23rd, Washington, D.C., May 14-16, 1973, Proceedings. New York, Institute of Electrical and Electronics Engineers, Inc., 1973, p. 349-354. With increased emphasis on reliability in government contracted systems, more stringent requirements have been placed on semiconductor components, resulting in the MIL-S-19500-JANTX, MIL-S-38510, and MIL-STD-883 specifications. These specifications add processing and power conditioning to 100% of the components in a lot submitted for acceptance as a JANTX type prior to inspection tests to verify Lot Tolerance Percent Defective (LTPD). The post mortem examination of JANTX component rejection occurring during the various stages of test in the manufacturing of an airborne electronics system has shown that the failures were mainly associated with circuit design, manufacturing, and test problems, and these were resolved through appropriate corrective action. Analysis of these failures played a central role in determining the most effective corrective action, and in verifying that the corrective action had achieved the desired result. A73-34801 # The history of reinforced plastics in aerospace applications. L. N. Phillips (Royal Aircraft Establishment, Farnborough, Hants., England). Plastics Institute, Conference on Reinforced Plastics in Aerospace Applications, London, England, Apr. 5, 6, 1973, Paper. 11 p. 34 refs. The use of phenol-formaldehyde resins to obtain strong laminates is considered together with the employment of cellulose, work with asbestos, and the development of glass/polyester materials. Developments in design methods and fabrication technology for military equipment proceeded parallel to research of a purely chemical nature. Studies of whiskers are also discussed along with the production of boron and similar multiphase fibers, the development of an oriented continuous carbon fiber, and research on materials utilizing novel resin matrices. G.R. A73-34806 The behaviour of reinforced plastics under rain erosion conditions. A. A. Fyall and R. B. King (Royal Aircraft Establishment, Farnborough, Hants., England). Plastics Institute, Conference on Reinforced Plastics in Aerospace Applications, London, England, Apr. 5, 6, 1973, Paper. 13 p. 23 refs. The problem of rain erosion of reinforced plastics is defined. Problem areas are delineated, and practical applications are reviewed. Test procedures and parameters and the erosion characteristics of this class of materials are discussed, including effects of velocity, angle of impact, intensity of rainfall, and drop size. Protective techniques such as aerodynamic breakup and the use of energy-absorbent coatings, including the detailed effects of thickness and adhesion are presented. Temperature effects are briefly mentioned, and conclusions are drawn as to the role of reinforced plastics under such environmental conditions. A73-34813 # Propeller and turbine engine fan blades from glass and carbon reinforced plastics. J. G. Russell (Dowty Rotol, Ltd., Gloucester, England). Plastics Institute, Conference on Reinforced Plastics in Aerospace Applications, London, England, Apr. 5, 6, 1973, Paper. 18 p. Two totally different types of reinforced plastic propeller blade have been developed, and operating experience has been obtained on civil and military hovercraft. One type of blade features a glass fiber reinforced plastic (GFRP) foam filled monocoque construction, fitted over a metal bell at the root. The other, a hollow spar, primarily of carbon reinforced plastic, with a wedge type joint to a metal root, and with a shell of GFRP to provide the airfoil contour. Small solid CFRP fan blades with a wedge type root have been developed and used successfully in six different variable-pitch test rig applications, running at high tip speeds and high loadings. Details of the development of these different types of blade and the experience obtained with them are given. A73-34814 # Successful use of composites in aircraft. G. Lubin, A. August, and S. Dastin (Grumman Aerospace Corp., Bethpage, N.Y.). Plastics Institute, Conference on Reinforced Plastics in Aerospace Applications, London, England, Apr. 5, 6, 1973, Paper. 19 p. The major advanced filamentary composites being presently considered for aircraft structures are boron/epoxy and graphite/epoxy. The use of fiberglass in aircraft has now reached a stage where it can be considered an economical method of construction and a reliable and reproducible product. It has successfully replaced aluminum for aircraft secondary structures and is unique for radome applications. There are three basic types of composites used for aircraft applications: sandwich construction with either honeycomb or foam core, sheet-stringer construction with bonded or riveted reinforcements, and filament-wound, shell-type construction. Boron/epoxy material manufacture and inspection, boron/epoxy composite structure, and graphite/epoxy composite structures are discussed in detail. Probably the greatest advantage of boron/epoxy and graphite/epoxy composites over metal is their superior fatigue resistance. F.R.L. A73-34815 # The successful use of composites in the L-1011 TriStar
commercial transport. D. R. Paschal (Lockheed-California Co., Burbank, Calif.). Plastics Institute, Conference on Reinforced Plastics in Aerospace Applications, London, England, Apr. 5, 6, 1973, Paper. 15 p. The development of composites for use in the L-1011 TriStar has been primarily concerned with a new organic fiber, PRD-49. Over a period of four years it has been determined that layup and cure procedures are basically the same as those for fiberglass. Drilling, countersinking, and trimming of laminates require new manufacturing techniques. A series of parts have been produced under a NASA sponsored program and are undergoing a five-year service evaluation. As a result, PRD-49 has been incorporated into the L-1011 for production units, and additional applications are being evaluated. (Author) A73-34816 # Applications and concepts for the incorporation of composites in large military transport aircraft. L. W. Lassiter (Lockheed-Georgia Co., Marietta, Ga.). Plastics Institute, Conference on Reinforced Plastics in Aerospace Applications, London, England, Apr. 5, 6, 1973, Paper. 39 p. A summary of conventional composite applications to large transports is given, showing an easy transition of advanced composites into secondary structure. Company-funded and contractual programs for the development of secondary structures, and later primary structures, are discussed. Design concepts for wing and fuselage components, utilizing both all composite and composite reinforcement, are presented. An evolutionary account of composite materials in large transports is given. The relative ease of transition from conventional composites to advanced composites is shown from flight experience with C-5A leading edge slats and design studies for commercial transports. (Author) A73-34817 Annual Simulation Symposium, 5th, Tampa, Fla., March 8-10, 1972, Record of Proceedings. Edited by K. W. Gohring, N. D. Swain, and R. L. Sauder. New York, Gordon and Breach, Science Publishers, Inc. (Progress in Simulation. Volume 2), 1972. 370 p. \$19.75. Simulation of a surface traffic control system for an airport is discussed together with aspects of behavioral simulation, the simulation of the compounder in a single base propellant process, and questions of visual scene simulation with computer generated images. Other subjects considered include digital discrete simulation languages, the simulation of airport traffic flow with interactive graphics, warehouse network planning using digital simulation, and a railroad car scheduling system incorporating simulation. An interactive method for simulating a computer time sharing network is also examined along with the simulation of a component inventory maintenance system. G.R. A73-34818 Simulation of a surface traffic control system for John F. Kennedy International Airport, S. P. Aranoff (LFE Corp., Waltham, Mass.) and F. D. D'Alessandro (Computer Sciences Corp., Los Angeles, Calif.). In: Annual Simulation Symposium, 5th, Tampa, Fla., March 8-10, 1972, Record of Proceedings. New York, Gordon and Breach, Science Publishers, Inc., 1972, p. 1-15. When defining aircraft capacity, other factors in addition to runways have to be taken into account. Consideration must be given to the interrelationship between runways, taxiways, and terminal structure. After landing, the pilot on the way to a terminal is guided at each taxiway intersection by a computer-controlled surface traffic control system. The effectiveness of this system is verified with the aid of a simulation model. G.R. A73-34820 Visual scene simulation with computer generated images. W. M. Bunker (General Electric Co., Daytona Beach, Fla.). In: Annual Simulation Symposium, 5th, Tampa, Fla., March 8-10, 1972, Record of Proceedings. New York, Gordon and Breach, Science Publishers, Inc., 1972, p. 91-114, 5 refs. Computed image techniques are almost completely unconstrained in absolutely realistic simulation of any dynamics and in the flexibility of the response of a scene to simulation or training events. System requirements are considered, taking into account a computer generated runway scene with simulation of heavy fog, the field-of-view, the number of channels, resolution, color or black-and-white, the number of moving objects, and questions of scene detail. Aspects examined in connection with a discussion of the computational system include an environment definition, a view window definition, problems of environment preselection, channel assignment, priority determination, and scan-line rate functions. G.R. A73-34821 Simulation of airport traffic flows with interactive graphics. F. P. Testa, W. T. James, Jr. (IBM Corp., Federal Systems Div., Washington, D.C.), and W. G. Barker (U.S. Department of Transportation, Washington, D.C.). In: Annual Simulation Symposium, 5th, Tampa, Fla., March 8-10, 1972, Record of Proceedings. New York, Gordon and Breach, Science Publishers, Inc., 1972, p. 143-165. 18 refs. U.S. Department of Transportation Contract No. TSC-169. This paper discusses the Airport Surface Traffic Simulator (ASTS) which was developed to aid in studying the airport surface capacity problem. ASTS consists of a general airport surface model, interactive graphics displays, and an interface between the model and the graphics. The model includes landing, taking off, taxiing, and gate activity. Graphics allows review and modification of model input, dynamic review of model progress, and periodic reports of model status. (Author) A73-34822 PLANET scheduling algorithms and their effect on availability. J. E. Barker (Honeywell, Inc., Minneapolis, Minn.). In: Annual Simulation Symposium, 5th, Tampa, Fla., March 8-10, 1972, Record of Proceedings. New York, Gordon and Breach, Science Publishers, Inc., 1972, p. 215-222. 7 mfs Methods of determining availability through modeling techniques are described, giving attention to the use of a large-scale generalized simulation model (PLANET). The determination of the availability of a postulated Army helicopter is considered. Three scheduling algorithms are discussed along with their effects on several definitions of availability. It is found that a single definition of availability does not yield a total picture of system behavior. The scheduling policy used with a system definitely affects the availability exhibited by that system. G.R. A73-34848 # Jet fuel specifications. L. Gardner and R. B. Whyte (National Research Council, Fuels and Lubricants Laboratory, Ottawa, Canada). Canada, National Research Council, Division of Mechanical Engineering and National Aeronautical Establishment, Quarterly Bulletin, no. 1, 1973, p. 21-34. Various military and civil jet fuel specifications are compared and their differences noted, particularly with reference to different types of additives which are used on a mandatory or optional basis. Specification test procedures and their importance in relation to limits are discussed and the increased complexity of quality control over the years since the first jet fuel specifications is noted. (Author) A73-34849 # VLF navigation development at NAE. C. D. Hardwick (National Aeronautical Establishment, Ottawa, Canada). Canada, National Research Council, Division of Mechanical Engineering and National Aeronautical Establishment, Quarterly Bulletin, no. 1, 1973, p. 35-43. The advantage of VLF over other types of radio navigation is that with relatively low power vast areas of the globe are covered by very few stations. The carriers of all stations used for navigation are synchronized to Universal Time by means of cesium clocks. The Omega system is discussed together with the VLF communications stations. The use of an airborne atomic clock to allow range-range operation instead of the present hyperbolic mode is proposed. G.R. A73-34873 A scheme for estimating aircraft velocity directly from airborne range measurements. B. Lee (McDonnell Aircraft Co., St. Louis, Mo.). *Navigation*, vol. 20, Spring 1973, p. 29.40 6 refs A scheme for estimating aircraft velocity directly from airborne air-to-ground range measurements is discussed. The idea is based on the premise that the motion of an aircraft can be represented by a polynomial in time, having stationary coefficients over intervals relatively long compared to the measurement sampling interval. The coefficients of the polynomial are estimated by processing range measurements. Radial velocities to two known radio stations at a given location of the aircraft are sufficient to determine aircraft velocity in the plane containing the aircraft and the two radio stations. The results of a study showed that with favorable data rates. a worst case trajectory can be fitted very accurately by a series of connected third order polynomials in time. A proposed two-stage Kalman-Bucy filter implementation for estimating the ground speed vector from aircraft heading information and data from two VOR/DME stations, is described. (Author) A73-34881 An overview of fatigue and fracture for design and certification of advanced high performance ships. G. Sorkin, C. H. Pohler (U.S. Navy, Ships Systems Command, Washington, D.C.), A. B. Stavovy (U.S. Naval Material Command, Ship Research and Development Center, Washington, D.C.), and F. F. Borriello (U.S. Naval Material Command, Naval Air Development Center, Warminster, Pa.). (Symposium on Fracture and Fatigue, George Washington University, Washington, D.C., May 3-5, 1972.) Engineering Fracture Mechanics, vol. 5. June 1973, p. 307-352. 69 refs. Reliability of structures is an overriding consideration in the design of surface ships, submarines, and aircraft, particularly for high-performance, weight-critical vehicles which require design with new materials having high strength-to-weight ratios. These high-strength materials can be susceptible to catastrophic failure in the presence of small flaws, so that the initiation and propagation of cracks by cyclic loading of the structure is of the utmost concern.
Techniques for dealing with these problems, as they relate to structural reliability are discussed, and the close relationship between problems of high-performance ships and aircraft are examined. The current need to rely on large-scale validation testing of vehicle structure and structural details is examined, with particular attention to the requirements for high-performance ship structures. (Author) A73-34888 The residual strength characteristics of stiffened panels containing fatigue cracks. H. Vlieger (Nationaal Luchtvaartlaboratorium, Amsterdam, Netherlands). (Symposium on Fracture and Fatigue, George Washington University, Washington, D.C., May 3-5, 1972.) Engineering Fracture Mechanics, vol. 5, June 1973. p. 447-477. 10 refs. Description of a method that relates the crack resistance of a stiffened panel to that of an unstiffened sheet. It takes full account of sheet-stringer interaction in the cracked region. A criterion for crack arrest is put forward. Ultimate panel failure after crack arrest is initiated either by subsequent unstable crack growth or by stiffener failure. Critical load conditions for both failure modes are presented. In case crack arrest does not occur, the residual strength of the unstiffened panel constitutes a safe lower bound. Computational results of the interacting rivet forces by both analytical and numerical (finite element) methods are presented. From these the load concentration in the stiffener and the reduction of the stress intensity at the crack tip can be determined. This enables the complete residual strength characteristics to be predicted. The results of residual strength tests on bonded and riveted panels with symmetric strip stiffeners or eccentric Z-stringers fully substantiate the method proposed for residual strength calculations. (Author) A73-34889 On the influence of single and multiple peak overloads on fatigue crack propagation in 7075-T6511 aluminum. D. M. Corbly and P. F. Packman (USAF, Materials Laboratory, Wright-Patterson AFB, Ohio). (Symposium on Fracture and Fatigue, George Washington University, Washington, D.C., May 3-5, 1972.) Engineering Fracture Mechanics, vol. 5, June 1973, p. 479-497. 21 refs. A73-34900 # Aerodynamics and flight dynamics of turbojet aircraft /2nd revised and enlarged edition/ (Aerodinamika i dinamika poleta turboreaktivnykh samoletov /2nd revised and enlarged edition/). T. I. Ligum, Moscow, Izdatel'stvo Transport, 1972. 320 p. 17 refs. In Russian. The special features of the design and operation of turbojet passenger aircraft are reviewed. The physical bases of high-speed aerodynamics are investigated, as well as the effect of air compressibility on wing and aircraft aerodynamic characteristics. Among the topics considered are the takeoff characteristics of turbojet aircraft, and methods of improving these characteristics, engine failure during takeoff and the selection of characteristic speeds, optimal climbing regimes, climbing speeds, level flight, descent, landing approach and landing, turning and banking, stability and control, and the characteristics of turbojet aircraft power plants. A.B.K. A73-34960 Electronics in the automation of services; International Congress on Electronics, 20th, Rome, Itely, March 28-31, 1973, Proceedings (L'elettronica nell'automazione dei servizi; Congresso Internazionale per l'Elettronica, 20th, Rome, Italy, March 28-31, 1973, Atti). Congress sponsored by the Ministero delle Poste e Telecomunicazioni. Rome, Rassegna Internazionale Elettronica e Nucleare, 1973, 513 p. In Italian and English. Topics discussed include automation of air traffic control systems using satellites, automated broadcasting of weather data, automation of clinical analyses and diagnoses, a TDMA prototype being developed for use in communications via the Intelset 4 satellite, and a hypothetical broadband communication system to replace the telephone. Also considered are the possibilities of automation of electroretinographic, electrocardiographic, and electroencephalographic analyses. A.B.K A73-34961 # Prospects of automation of air traffic control systems using satellites for radio navigation (Prospettive di automazione dei sistemi di controllo del traffico aereo con satelliti per la radionavigazione). P. Monti and C. Cirilli. In: Electronics in the automation of services; International Congress on Electronics, 20th, Rome, Italy, March 28-31, 1973, Proceedings. Rome, Rassegna Internazionale Elettronica e Nucleare, 1973, p. 41, 43-50. 7 refs. In Italian. Review of the fundamental principles of air traffic control systems using navigation satellites suitable for extensive automation of flight control operations. The principle of aircraft tracking with the aid of two synchronous satellites is reviewed, and the operative possibilities offered by an inertial navigation system, particularly from the standpoint of automation of air traffic control operations, are ascertained, as well as the structure that must be assumed by the ground control terminals. In particular, a servo-controlled inertial navigation system is considered which is capable of achieving automatic radio navigation by means of central computers connected to each other and coordinated by a supervisory system. A.B.K. A73-34932 # An automatic system for broadcasting tweather data to international civil aviation (Un sistema automatico di diffusiona delle informazioni meteorologiche alla aviaziona civile internazionale). C. Giallombardo (Aeronautica Militare, Servizio Meteorologico, Rome, Italy). In: Electronics in the automation of services; International Congress on Electronics, 20th, Rome, Italy, Warch 28-31, 1973, Proceedings. Rome, Rassegna Internazionale Elettronica e Nucleare, 1973, p. 115, 117-120. In Italian. Description of a fully automated international telegraph network for the dissemination of operational weather data required by European civil aviation. The system described consists of a main ring circuit composed of duplex telegraphic circuits connected in series, two diagonal duplex telegraphic circuits, and a number of tributary telegraphic circuits for collection and broadcasting. The message volume handled by this system is discussed, as well as the technical and operational characteristics of the system and the procedures used for operating and programming the system. A.B.K. A73-34980 Gresse lubrication of helicopter transmissions. J. B. Christian (USAF, Materials Laboratory, Wright-Patterson AFB, Ohio) and B. R. Simmons (United Aircraft Corp., Sikorsky Aircraft Div., Stratford, Conn.). American Society of Lubrication Engineers, Annual Meeting, 28th, Chicago, III., Apr. 30-May 3, 1973, Preprint 73AM-2A-1. 10 p. Members, \$1.50; nonmembers, \$2.00. Experimental results are presented for certain heavy load-carrying, antiwear grease formulations with reference to their suitability for the lubrication of helicopter transmissions. Screening tests were performed on a total of seventeen grease formulations, using an aircraft gear fatigue tester to determine their temperature stabilization and retention characteristics. Two greases were chosen for testing in actual helicopter transmissions. Full-scale testing with modified S-61 helicopter intermediate and tail gearboxes demonstrated. strated that one lubricant, now covered by Military Specification MIL-G-83363 (USAF), Helicopter Transmission Grease, was able to provide stabilized gearbox operation at a continuous power level significantly higher than the normal mission prorate power. In addition to 300 hours of operation at constant power, a 90-hour high-load test and a 50-hour low-temperature test were successfully conducted. At the conclusion of all tests, the gearbox components were in excellent condition, with no evidences of significant wear, scoring, or thermal damage. (Author) A73-34981 Experimental investigation of air bearings for gas turbine engines. S. B. Malanoski and W. Waldron (Mechanical Technology, Inc., Latham, N.Y.). American Society of Lubrication Engineers, Annual Meeting, 28th, Chicago, III., Apr. 30-May 3, 1973, Preprint 73AM-2B-1. 7 p. 6 refs. Members, \$1.50; nonmembers, \$2.00. Because of the high temperatures and high rotational speeds, conventional oil lubrication techniques may not be adaptable to the next generation of small gas turbine engines. If this should be the case, new lubrication methods will be required, one such being the air-lubricated (gas) bearing. The prime results of an experimental air bearing evaluation indicate that self-acting tilting-pad journal bearings can carry simulated jet engine loads of 35 psi at film thicknesses of 200 micro-in. successfully. A hybrid (combined externally pressurized and spiral-grooved self-pumping) thrust bearing can carry simulated jet engine thrust loads in excess of 15 psi successfully. Present-day gas bearing technology (theory) compares well with the experimental data obtained. A73-35009 # Performance of low-aspect-ratio diffusers with fully developed turbulent inlet flows. I - Some experimental results. O. J. McMillan and J. P. Johnston (Stanford University, Stanford, Calif.). American Society of Mechanical Engineers, Applied Mechanics and Fluids Engineering Conference, Atlanta, Ga., June 20-22, 1973, Paper 73-FE-12. 8 p. 20 refs. Members, \$1.00; nonmembers, \$3.00. Research supported by the General Motors Corp., General Electric Co., Caterpillar Tractor Co., Boeing Aircraft Co., Vidar Corp., Curtiss-Wright Corp., and U.S. Air Force. A73-35010 # Performance of low-aspect-ratio diffusers with fully developed turbulent inlet flows. II - Development and application of a performance prediction method. O. J. McMillan and J. P. Johnston (Stanford University, Stanford, Calif.). American Society of Mechanical Engineers, Applied Mechanics and Fluids Engineering Conference, Atlanta, Ga., June 20-22, 1973, Paper 73-FE-13. 8 p. 9 refs. Members, \$1.00; nonmembers, \$3.00. Research supported by the General Motors Corp., General
Electric Co., Caterpillar Tractor Co., Boeing Aircraft Co., Vidar Corp., Curtiss-Wright Corp., and U.S. Air Force. A73-35023 * # A method of measuring three-dimensional rotating wakes behind turbomachinery rotors. B. Lakshminarayana and A. Poncet. American Society of Mechanical Engineers, Applied Mechanics and Fluids Engineering Conference, Atlanta, Ga., June 20-22, 1973, Paper 73-FE-31. 7 p. 6 refs. Members, \$1.00; nonmembers, \$3.00. Grant No. NGL-39-009-007. A73-35026 # Diffusers for mixed-flow supersonic compressors. J. Friberg and J. M. Merigoux (CIT-ALCATEL, Bruyères-le-Chatel, Essonne, France). American Society of Mechanical Engineers, Applied Mechanics and Fluids Engineering Conference, Atlanta, Ga., June 20-22, 1973, Paper 73-FE-35. 8 p. 8 refs. Members, \$1.00; nonmembers, \$3.00. Research supported by the Direction des Recherches et Moyens d'Essais. Mixed flow supersonic compressors with shock waves both in the rotor and the stator are described. Problems encountered in the diffusers of such compressors are emphasized, and the operating conditions of these diffusers are discussed. Experimental results obtained on a Freon supersonic compressor test bed are presented. The diffusers give a static pressure ratio of 1.80 with less than 6 per cent total pressure losses. Such compressors give pressure ratios of the order of 2.3 per stage with efficiencies over 90 per cent. The investigated diffusers are very suitable for centrifugal or axial supersonic compressors whenever the space available is sufficiently large. (Author) A73-35051 An investigation of the flow field and drag of helicopter fuselage configurations. J. Gillespie, Jr. (U.S. Army, Air Mobility Research and Development Laboratory, Fort Eustis, Va.). American Helicopter Society, Annual National Forum, 29th, Washington, D.C., May 9-11, 1973, Preprint 700. 10 p. Members, \$1.00: nonmembers. \$2.00. An investigation has been made to analytically determine the flow field about a helicopter fuselage and to apply the results to the prediction of parasite drag. The analytical methods are currently restricted to nonlifting bodies in nonyawed flow. The flow field is determined by using the Douglas-Neumann computer program for the potential field and a boundary layer analysis based upon the small cross-flow assumption. Pressure distributions from test data and the Douglas-Neumann program correlate very well except for areas of separated flow. Also, boundary layer velocity profiles obtained from test data and the boundary layer analysis agree very well. An empirical approach based on test data is used to approximate the pressure in the separated region. (Author) A73-35052 Influence of design parameters on fan in fin static performance. J. E. Fairchild (Texas, University, Arlington, Tex.), N. N. Batra (Bell Helicopter Co., Fort Worth, Tex.), and R. L. Stewart (U.S. Army, South Korea). American Helicopter Society, Annual National Forum, 29th, Washington, D.C., May 9-11, 1973, Preprint 701. 9 p. 54 refs. Members, \$1.50; nonmembers, \$2.00. Results of a simplified theoretical and experimental analysis of the influence of aerodynamic design parameters on the static performance of short ducted fans for helicopter tail-rotor applications. The theoretical analysis is based on McCormick's suggestion of replacing the duct with a vortex ring located at the duct quarterchord and defining the circulation strength such that the flow conditions are satisfied at the three-quarter chord, similar to Weissinger's approximation used in wing theory. The effects of duct design on thrust and induced power are analyzed to arrive at correction factors to conventional rotor performance methods and estimating fan-in-fin static performance. The experimental apparatus used a one-foot, adjustable-pitch fan and tested solidity, duct-chordto-diameter ratio, duct diffuser half-angle, and fan-blade pitch angle. The tests verified the trends predicted by the analysis; the ductthrust-to-total-thrust ratios varied from 0.3 for short-chord ducts to over 0.5 for the large-chord ducts. The total thrust attained with the ducted fans was almost twice that of the open rotor. (Author) A73-35053 A detailed experimental analysis of dynamic stall on an unsteady two-dimensional airfoil. J. M. Martin, R. W. Empey, W. J. McCroskey, and F. X. Caradonna (U.S. Army, Air Mobility Research and Development Laboratory, Moffett Field, Calif.). American Helicopter Society, Annual National Forum, 29th, Washington, D.C., May 9-11, 1973, Preprint 702. 8 p. 8 refs. Members, \$1.50; nonmembers, \$2.00. A73-35054 * Experimental investigation of model variablegeometry and ogee tip rotors. A. J. Landgrebe and E. D. Bellinger (United Aircraft Research Laboratories, East Hartford, Conn.). American Helicopter Society, Annual National Forum, 29th, Washington, D.C., May 9-11, 1973, Preprint 703. 16 p. 11 refs. Members, \$1.50; nonmembers, \$2.00. Contract No. NAS1-10906. An experimental investigation was conducted to systematically explore the effects of inter-blade spatial relationships and pitch variations on rotor performance and wake geometry. Variable-geometry rotors consisting of various combinations of blade length, axial spacing, azimuth spacing, and collective pitch were tested at model scale in hover and forward flight. In addition, a hover test of a rotor with an ogee blade tip design was conducted to determine its performance and wake characteristics. The results of this investigation indicate that several variable-geometry rotor configurations can offer substantial improvements in hover performance without adversely affecting forward flight performance. (Author) A73-35055 The application of circulation control aero-dynamics to a helicopter rotor model. J. B. Wilkerson, K. R. Reader, and D. W. Linck (U.S. Naval Material Command, Ship Research and Development Center, Bethesda, Md.). American Helicopter Society. Annual National Forum, 29th, Washington, D.C., May 9-11, 1973, Preprint 704. 15 p. 9 refs. Members, \$1.50; nonmembers, \$2.00. A higher harmonic circulation control rotor model, based on several years of two-dimensional research in the field of circulation control airfoils, was designed, built and tested at the Naval Ship Research and Development Center. Unique features of the model included blades with elliptical shaped circulation control airfoils, and a simple cyclic control mechanism based on blade pressure variation rather than blade pitch variation. The model proved that trimmed flight could be achieved without any moving parts other than the rotating blades. It further demonstrated that the high lift capability and efficiency of circulation control airfoils could be extended into the three-dimensional regime. Aerodynamic trends displayed by the model have been coupled with two-dimensional results to improve the theoretical programs used to predict model performance. (Author) A73-35056 The Heavy Lift Helicopter rotor blade. T. Scarpati, R. Sandford (Boeing Vertol Co., Philadelphia, Pa.), and R. Powell (U.S. Army, Air Mobility Research and Development Laboratory, Fort Eustis, Va.). American Helicopter Society, Annual National Forum, 29th, Washington, D.C., May 9-11, 1973, Preprint 710, 17 p. Members, \$1.50; nonmembers, \$2.00. The Boeing Heavy Lift Helicopter rotor blade is an application of advanced technology encompassing improved airfoil and geometry distribution and composite materials. The selected airfoils, twist distribution, and the use of control system pitch damping result in a considerable reduction in rotor system size and weights. The design consists of a fiberglass and titanium spar and provides fail safety by means of a closed spar delta pressure system. This paper describes the blade's aerodynamic and structural features, fabrication methods, and design support tests. (Author) A73-35057 Design and development of the Westland Sea Lynx. D. K. Berrington (Westland Helicopters, Ltd., Yeovil, Somerset, England). American Helicopter Society, Annual National Forum, 29th, Washington, D.C., May 9-11, 1973, Preprint 711. 12 p. Members, \$1.50; nonmembers, \$2.00. The Westland Lynx is designed to have a multi-service, multi-role, application and this paper deals more specifically with the naval variant. The paper highlights the influence of the desire for high reliability and ease of maintenance on design solutions and also illustrates the highly specialized solutions to the particular problems associated with small ship operations. (Author) A73-35058 Establishing a designer's cost target. M. Dubey and A. R. Yackle (Lockheed-California Co., Burbank, Calif.). American Helicopter Society, Annual National Forum, 29th, Washington, D.C., May 9-11, 1973, Preprint 712. 9 p. Members, \$1.50; nonmembers, \$2.00. #### A73-35059 The foundation of a good design-to-a-cost program is an early start. Once the design is under way it is often too late to correct bad guesses. The second criteria for setting cost targets is a good data bank, based on past programs, supplier quotations, government documents, and cost estimating practices. Third, the cost of providing functional requirements should be correlated with hardware costs, so that a rationale can be developed concerning the reasonable cost of the requirement. And finally, a responsive and dynamic method for tallying and tracking the costs is necessary if the target is to be achieved and verified when the production items are delivered. (Author) A73-35059 Development of the H-53 elastomeric rotor head. W. J. Dutton (United Aircraft Corp., Sikorsky Aircraft Div., Stratford, Conn.). American Helicopter Society, Annual National Forum, 29th, Washington, D.C., May 9-11, 1973, Preprint 713. 21 p. 7 refs. Members, \$1.50; nonmembers, \$2.00. Description of an improved nonlubricated production main rotor head for the model CH-53D helicopter. Interchangeable with the existing oil lubricated rotor head, the new elastomeric rotor head has been tested with both the
present production aluminum blade and the new high-performance titanium main rotor blades. The heart of this rotor head is a spherical elastomeric bearing, which carries the centrifugal force of a blade while it absorbs the full range of blade motion by elastic shear deformation of the layers of rubber. Elastomeric centering bearings are used to transmit blade root shear loads to the hub, and elastomeric rod end bearings are used on the lag dampers. The objective of the elastomeric rotor head is to improve reliability while reducing maintenance. The elastomeric bearings eliminate periodic lubrication requirements and unscheduled down time caused by seal leakage. All the elastomeric bearings are inspectable in place. Bearing endurance tests have yielded inspection. criteria to detect incipient failure, allowing bearing replacements to be scheduled several hundred hours in advance. A73-35060 Multiblade ring rotor design. H. R. Velkoff (Ohio State University, Columbus, Ohio). American Helicopter Society, Annual National Forum, 29th, Washington, D.C., May 9-11, 1973, Preprint 714. 12 p. 13 refs. Members, \$1.50; nonmembers, \$2.00. The concept of using a ring at the tip of a helicopter rotor was studied. In the configuration considered, the rotor blades are mounted on spokes that connect the rotor hub to the ring. The blades pivot around the spokes for pitch change. The ring rotates with the blades. Experiments of ring drag during rotation were made, and a model rotor using a ring was tested in a hover condition. Tradeoff studies were made, comparing the ring rotor with conventional rotors. Preliminary study of structural and dynamic factors revealed that buckling could pose a significant design problem for the ring rotor when it is not rotating. These studies point to the conclusion that the concept appears to have particular merit as a tail rotor. (Author) A73-35062 Redundant system dasign and flight test evaluation for the TAGS digital control system. F. G. Kilmer and J. R. Sklaroff (IBM Electronics Systems Center, Owego, N.Y.). American Helicopter Society, Annual National Forum, 29th, Washington, D.C., May 9-11, 1973, Preprint 721. 19 p. Members, \$1.50; nonmembers, \$2.00. A73-35063 Pilot-in-the-loop control systems /A different approach/. K. W. McElreath (USAF, Flight Dynamics Laboratory, Wright-Patterson AFB, Ohio), J. A. Klein, and R. C. Thomas (Collins Radio Co., Cedar Rapids, Iowa). American Helicopter Society, Annual National Forum, 29th, Washington, D.C., May 9-11, 1973, Preprint 722. 7 p. Members, \$1.50; nonmembers, \$2.00. The V/STOL IFR Control/Display Technology Program conducted by the Air Force Flight Dynamics Laboratory has developed a control system to overcome the pilot limitations while enhancing his performance and decision-making flexibility as an active control element. This system includes a highly flexible V/STOL aircraft flight director which feeds only the high-frequency control inputs to a simple, limited-authority automatic stability augmentation system. The low-frequency control commands are displayed to the pilot to be excuted manually. Using the techniques of analysis, simulation, and flight testing, this concept has been verified to improve performance and decrease workload while retaining the natural pilot flexibility. (Author) A73-35064 The application of system analysis techniques for the solution of complex helicopter crew station design problems. J. J. Belcher (Litton Systems, Inc., Woodland Hills, Calif.). American Helicopter Society, Annual National Forum, 29th, Washington, D.C., May 9-11, 1973, Preprint 723. 12 p. Members, \$1.50; nonmembers, \$2.00. A73-35065 Image and superimposed symbology - An integrated display for helicopters. T. A. Dukes (Princeton University, Princeton, N.J.), W. P. Keane, and C. M. Tsoubanos (U.S. Army, Avionics Laboratory, Fort Monmouth, N.J.). American Helicopter Society, Annual National Forum, 29th, Washington, D.C., May 9-11, 1973, Preprint 724. 11 p. 5 refs. Members, \$1.50; nonmembers, \$2.00. Grant No. DAAB07-72-C-0161. Image displays to be used for flying under low visibility conditions (e.g., low light level TV, infra-red) can be enhanced by the superposition of symbology conveying quantitative measured information. A hierarchy of symbolic displays with increasing horizontal and vertical information content for superposition on an image display has been established. The paper presents this hierarchy and a unique integration of image and symbolic display developed as an aid in approach and in precision hovering. Significant levels in the hierarchy are represented by a terrain marker without and with velocity vector information, based on aircraft-derived (self-contained) measurements, and a modification of an integrated trajectory error display developed earlier. (Author) A73-35066 A study of stall-induced flap-lag instability of hingeless rotors. R. A. Orminston and W. G. Bousman (U.S. Army, Air Mobility Research and Development Laboratory, Moffett Field, Calif.). American Helicopter Society, Annual National Forum, 29th, Washington, D.C., May 9-11, 1973, Preprint 730. 17 p. 10 refs. Members, \$1.50; nonmembers, \$2.00. An experimental investigation with a 1.81-m model rotor was conducted to check the validity of a simplified linear theory for flap-lag stability in hover. At pitch angles below stall, the results were in favorable agreement with the theory. For the configuration with weak elastic coupling (R = 0.08) the destabilizing effects of inertial and aerodynamic coupling terms were confirmed for operating speeds where flap and lead-lag frequencies were nearly equal. For the configuration with strong elastic coupling (R = 0.96), the large increase in lead-lag damping predicted by theory was also confirmed by the experiments. In the stall regime, large discrepancies between theory and experiment were encountered including stall-induced instabilities unlike classical flutter or torsional stall flutter. (Author) A73-35067 Effect of torsion-flap-lag coupling on hingaless rotor stability. H. B. Huber (Messerschmitt-Bölkow-Blohm GmbH, Ottobrunn, West Germany). American Helicopter Society, Annual National Forum, 29th, Washington, D.C., May 9-11, 1973, Preprint 731. 15 p. 11 refs. Members, \$1.50; nonmembers, \$2.00. Research supported by the Bundesministerium der Verteidigung. Torsional moments due to flapwise and inplane blade bending are analyzed in terms of bending moment distributions and fundamental blade characteristics. The analytical model, which accounts for the fundamental flexibilities of the individual blades, as well as for the airframe flexible and rigid flight dynamic motions, is described. It uses forward flight aerodynamics with stall, reverse flow, and compressibility effects. Some physical insights of the coupling phenomena are gained by considering pitch-flap-lag motions of a soft inplane, hingeless rotor with elastically coupled blades in both steady trim conditions and in free blade oscillations. Correlations are made to virtual pitch-flap and pitch-lag coupling effects. (Author A73-35068* On the question of adequate hingeless rotor modeling in flight dynamics. K. H. Hohenemser and S.-K. Yin (Washington University, St. Louis, Mo.). American Helicopter Society, Annual National Forum, 29th, Washington, D.C., May 9-11, 1973, Preprint 732. 15 p. 13 refs. Members, \$1.50; nonmembers, \$2.00, Contract No. NAS2-4151. The somewhat controversial question of which elastic blade modes are essential in the flight mechanics of hingeless rotorcraft is studied on the basis of quasi-steady linear aerodynamics including reversed flow effects and uniform inflow. The modes are for the rotating blade, and intermode aerodynamic coupling terms are retained. The criteria for judging elastic mode effects include 19 hub moment and force derivatives, rotor trim data, rotor stability charts for lagged hub moment feedback, step gust and random gust responses. Fixed hub and constant chord blades with widely differing elasticity and inertia and with moderate twist are assumed. (Author) A73-35069 Reduction of helicopter control system loads with fixed system damping. R. Taylor, J. Fries (Boeing Vertol Co., Philadelphia, Pa:), and H. I. MacDonald (U.S. Army, Air Mobility Research and Development Laboratory, Fort Eustis, Va.). American Helicopter Society, Annual National Forum, 29th, Washington, D.C., May 9-11, 1973, Preprint 733. 9 p. 5 refs. Members, \$1.50; nonmembers, \$2.00. Grant No. DAAJ01-72-C-0840(P40). A73-35070 Investigation of reactionless mode stability characteristics of a stiff inplane hingeless rotor system. W. D. Anderson (Lockheed-California Co., Burbank, Calif.). American Helicopter Society, Annual National Forum, 29th, Washington, D.C., May 9-11, 1973, Preprint 734. 13 p. 12 refs. Members, \$1.50; nonmembers, \$2.00. A73-35071 An investigation of the vibratory and acoustic benefits obtainable by the elimination of the blade tip vortex. R. P. White, Jr. (Rochester Applied Science Associates, Inc., Rochester, N.Y.). American Helicopter Society, Annual National Forum, 29th, Washington, D.C., May 9-11, 1973, Preprint 735. 13 p. 24 refs. Members, \$1.50; nonmembers, \$2.00. Research sponsored by Rochester Applied Science Associates. A73-35072 Application of antiresonance theory to helicopters. F. D. Bartlett, Jr. and W. G. Flannelly (Kaman Aerospace Corp., Bloomfield, Conn.). American Helicopter Society, Annual National Forum, 29th, Washington, D.C., May 9-11, 1973, Preprint 736, 7 p. 7 refs, Members, \$1.50; nonmembers, \$2.00. Antiresonance theory is the principle underlying nonresonant nodes in a structure and covers both nonresonant nodes occurring naturally and those introduced by devices such as dynamic absorbers and antiresonant isolators. A new and convenient technique is presented to numerically calculate antiresonant frequencies. It is shown that antiresonances are eigenvalues and that they can be determined by matrix
iteration. Novel applications of antiresonance theory to helicopter engineering problems, using the antiresonant eigenvalue equation introduced in this paper, are suggested. (Author) A73-35073 A frequency response approach to flying qualities criteria and flight control system design. N. Albion and W. Larson (Boeing Vertol Co., Philadelphia, Pa.). American Helicopter. Society, Annual National Forum, 29th, Washington, D.C., May 9-11, 1973, Preprint 740. 12 p. 10 refs. Members, \$1.50; nonmembers, \$2.00. There is an increasing dependency upon automatic flight control systems to provide satisfactory flying qualities characteristics. As a result of this requirement, it is particularly important to understand the relationship between system design requirements and flying qualities criteria. To help satisfy this need, a frequency response methodology has been developed. Through use of a series of composite charts, this methodology clarifies the relationship between flying qualities specifications, physiological characteristics, and air-frame and flight control system responses. System design specifications, such as sensor performance characteristics, allowable system noise levels, and system authority limits, can then be defined using superposition techniques. (Author) A73.35074 Handling qualities comparison of two hingeless rotor control system designs. A. J. Potthast and J. T. Blaha (Lockheed-California Co., Burbank, Calif.). American Helicopter Society, Annual National Forum, 29th, Washington, D.C., May 9-11, 1973, Preprint 741. 12 p. 10 refs. Members, \$1.50; nonmembers, \$2.00 Two hingeless rotor control designs applicable to both helicopters and compound helicopters have been developed and tested on the Cheyenne (AH-56A) at Lockheed under Army contract. The flap feather feedback and the direct flap feedback designs are briefly described. Simple analytic expressions are used to define the gyro controlled rotor concept and to relate applicable characteristics of each design to specific handling qualities. Flight test data for each design are presented and compared with analytic trends. Analytic and test results show that in particular, the direct flap feather system design provides excellent handling qualities. (Author) A73-35075 * A manual-control approach to development of VTOL automatic landing technology. J. R. Kelly, F. R. Niessen, and J. F. Garren, Jr. (NASA, Langley Research Center, Hampton, Va.). American Helicopter Society, Annual National Forum, 29th, Washington, D.C., May 9-11, 1973, Preprint 742. 12 p. Members, \$1.50: nonmembers. \$2.00. The operation of VTOL aircraft in the city-center environment will require complex landing-approach trajectories that insure adequate clearance from other traffic and obstructions and provide the most direct routing for efficient operations. As part of a larger program to develop the necessary technology base, a flight investigation was undertaken to study the problems associated with manual and automatic control of steep, decelerating instrument approaches and landings. The study employed a three-cue flight director driven by control laws developed and refined during manual-control studies and subsequently applied to the automatic approach problem. The validity of this approach was demonstrated by performing the first automatic approach and landings to a predetermined spot ever accomplished with a helicopter. The manual-control studies resulted, in the development of a constant-attitude deceleration profile and a low-noise navigation system. (Author) A73-35076 Flight simulator evaluation of control moment usage and requirements for V/STOL aircraft. E. W. Vinje (United Aircraft Research Laboratories, East Hartford, Conn.). American Helicopter Society, Annual National Forum, 29th, Washington, D.C., May 9-11, 1973, Preprint 743. 13 p. 9 refs. Members, \$1.50; nonmembers, \$2.00, Contract No. F33615-71-C-1722. Fixed- and moving-base flight simulator experiments were conducted to evaluate V/STOL aircraft control-moment usage for hovering and low-speed flight tasks. The longitudinal, lateral, and combined (tongitudinal plus lateral) control moments used with effectively unlimited moments available were measured for a variety of configurations. The percent times that various levels of control moments were exceeded were computed from the control-moment-usage data and analyzed. Results are presented which show the effects on control-moment usage of (1) aircraft and control system configuration, (2) aircraft flying qualities level, (3) turbulence intensity, and (4) flight task. The relationship between individual axis and simultaneous pitch and roll control-moment usage is also discussed. (Author) A73-35077 ABC helicopter stability, control, and vibration evaluation on the Princeton Dynamic Model Track. D. H. Halley (United Aircraft Corp., Sikorsky Aircraft Div., Stratford, Conn.). American Helicopter Society, Annual National Forum, 29th, Washington, D.C., May 9-11, 1973, Preprint 744. 10 p. Members, \$1.50; nonmembers, \$2.00. Research supported by the United Aircraft Corp. This paper presents the results of an experimental program conducted to investigate the low speed dynamics and aerodynamics of an ABC co-axial rotor helicopter. The test program was conducted in three phases: (1) static test; (2) dynamic test; and (3) vibration evaluation. The static test phase was conducted with the model mounted on a six component strain-gage balance. Analysis of these data has confirmed the high level of ABC rotor cyclic control power predicted by theory; and has shown that selection of the proper control system phasing permits straightforward trimming of the ABC helicopter from hover through transition. The dynamic test phase was conducted with the model mounted on a gimbal system that provided single or multiple angular degrees of freedom. Analysis of model transient motions confirmed high levels of ABC pitch and roll damping. The vibration results do not indicate the presence of any significant vibration problems at low advance ratios. (Author) A73-35078 Recognition and control of abusive machining effects on helicopter components. W. A. Thomas (Bell Helicopter Co., Fort Worth, Tex.). American Helicopter Society, Annual National Forum, 29th, Washington, D.C., May 9-11, 1973, Preprint 750. 5 p. Members, \$1.50; nonmembers, \$2.00. Transformation hardening steels are unique in their response to abusive machining practices. Common machining methods have the potential of locally reheat treating the surface and creating brittle untempered martensite. Left untreated, this surface condition results in high residual tensile stresses, reduced fatigue strength, and increased susceptibility to hydrogen embrittlement. Low alloy steels are specifically covered with emphasis placed on the effects of abusive machining on residual stress and fatigue strength. Process control methods of eliminating and/or reducing the detrimental aspects of abusive machining are reviewed. (Author) A73-35079 The human side of quality assurance /as viewed from helicopter manufacturing experiences/. G. M. Powell (Bell Helicopter Co., Fort Worth, Tex.). American Helicopter Society, Annual National Forum, 29th, Washington, D.C., May 9-11, 1973, Preprint 751. 10 p. 6 refs. Members, \$1.50; nonmembers, \$2.00. Review of the people-factor in quality assurance experiences related to over 18,000 aircraft. Retention of these experiences has provided the opportunity to draw certain conclusions and to make recommendations for quality assurance programs. Performance of the individuals as they relate to the manufacturing and inspection situations can be predictable, generally. Considerations of the human limitations are presented as the most significant factor for added quality assurance emphasis. Some simulated situations are presented for the reader to test his own performance as an illustration of our experiences. It is concluded that situations affecting people performance can be predicted and considered to better align the quality assurance program. (Author) A73-35080 Development and qualification of a magnetic technique for the nondestructive measurement of residual stress in CH-47 A rotor blade spars. F. H. Bray and H. H. Fitz, III (Boeing Vertol Co., Philadelphia, Pa.). American Helicopter Society, Annual National Forum, 29th, Washington, D.C., May 9-11, 1973, Preprint 752. 10 p. Members, \$1.50; nonmembers, \$2.00. A73-35081 Computer graphics used in numerical control programming. R. N. Hayes (United Aircraft Corp., Sikorsky Aircraft Div., Stratford, Conn.). American Helicopter Society, Annual National Forum, 29th, Washington, D.C., May 9-11, 1973, Preprint 753. 26 p. Members, \$1.50: nonmembers, \$2.00. Description of the development and usage of a computerized graphic display and interfacing system for programming numerical control operations involving tooling and part machining in aircraft production. Emphasis is placed on steps and methods employed to prepare numerical control tapes. Direct conversation with the computer through graphics consoles is shown to improve programming efficiency. T.M. A73-35082 Low cost manufacturing methods for highly reliable ballistic-tolerant composite helicopter flight control components. L. A. Fry (U.S. Army, Air Mobility Research and Development Laboratory, Fort Eustis, Va.) and R. L. Van Auken (Whittaker Corp., San Diego, Calif.). American Helicopter Society, Annual National Forum, 29th, Washington, D.C., May 9-11, 1973, Preprint 754. 12 p. Members, \$1.50; nonmembers, \$2.00. A73-35083 Wind tunnel test technique to establish rotor system aeroelastic characteristics. F. D. Harris (Boeing Vertol Co., Philadelphia, Pa.). American Helicopter Society, Annual National Forum, 29th, Washington, D.C., May 9-11, 1973, Preprint 760. 13 p. Members, \$1.50; nonmembers, \$2.00. The Boeing V/STOL Wind Tunnel, in the course of doing powered model rotor testing over the last four years, has
evolved a simple testing technique that illuminates the key dynamic properties of a rotor blade in its rotating environment. The technique takes advantage of the full range in rotor RPM that is permissible in a wind tunnel test (but not in flight test) to vary the non-dimensional rotor dynamics white maintaining nearly constant rotor aerodynamic conditions. Experimental data from a 14-foot diameter, four-bladed articulated model rotor are used to illustrate the test technique. (Author) A73-35084 Flight test development of the tactical aircraft guidance system. J. C. Deardorff, A. L. Freisner, and N. Albion. American Helicopter Society, Annual National Forum, 29th, Washington, D.C., May 9-11, 1973, Preprint 761. 11 p. Members, \$1.50; nonmembers, \$2.00. The Tactical Aircraft Guidance System (TAGS) is a full-time, full-authority electrical flight-control system designed to provide extensive stabilization of a helicopter flight path while maintaining pilot-in-the-loop control. The stabilization comprises heading hold, lateral and longitudinal velocity hold, and vertical velocity hold. Design characteristics, flight test approach, and major test results of the TAGS development are described. A73-35085 Development of conical Teflon-lined journal bearings. F. Robinson (Hughes Tool Co., Culver City, Calif.). American Helicopter Society, Annual National Forum, 29th, Washington, D.C., May 9-11, 1973, Preprint 762. 7 p. Members, \$1.50; nonmembers, \$2.00. This paper describes a test program to develop a better Teflon-lined bearing for use in tail rotor teeter-hinges. This application is especially severe as it includes high-frequency oscillatory loads. The high surface speeds produce bearing temperatures which, together with the oscillatory loading, make conventional bearing testing and rating techniques unreliable. The paper goes on to describe a new type of conical Teflon-lined bearing which was developed during this program. This type of bearing is unique in that it allows both the axial and radial preload to be easily adjusted during normal service. This characteristic could be of considerable value for a variety of helicopter applications where bearing slop or looseness cannot be tolerated during the normal life of the bearing. (Author) A73-35086 Army helicopter vibration survey methods and results. E. J. Laing (U.S. Army, Aviation Systems Test Activity, Edwards AFB, Calif.). American Helicopter Society, Annual National Forum, 29th, Washington, D.C., May 9-11, 1973, Preprint 763. 10 p. 9 refs, Members, \$1.50; nonmembers, \$2.00. This paper presents helicopter vibration data for instruments, avionics, selected component parts, and the pilot station. The data are from United States Army Aviation Systems Test Activity tests on the OH-58A, UH-1H, CH-54B, and OH-6A helicopters. Test methods are discussed and results are presented. An average of 8000 vibration data records from 50 triaxial accelerometer locations were recorded for each helicopter. Both nonfiring and firing flight conditions were tested. The data are presented in the form of spectral analyses which are summarized by statistical methods. The transmissibility of vibration isolators, seat cushions, and the pilot is also presented. (Author) A73-35087 Tail rotor performance in presence of main rotor, ground, and winds. W. Wiesner and G. Kohler (Boeing Vertol Co., Philadelphia, Pa.). American Helicopter Society, Annual National Forum, 29th, Washington, D.C., May 9-11, 1973, Preprint 764, 9 p. 6 refs. Members. \$1.50; nonmembers, \$2.00. A test of a model helicopter rig with an 8-ft-diam main rotor and 1.57-ft-diam tail rotor was conducted in a V/STOL wind tunnel to investigate the characteristics of tail rotor performance in the presence of the main rotor. The effects of vertical and longitudinal tail rotor placement, direction of rotation, relative fin location, and fin-tail rotor separation on tail rotor thrust developed and power required were determined. Tests were conducted in wind speeds from zero to 35 knots, and in wind azimuth positions from 0 (headwind) to 270 degrees (left side flight). Operation at various heights both in ground effect and out of ground effect was included. Horizontal stabilizer loads were measured in forward and rearward flight. Correlation of directional control limits with full-scale flight tests was obtained. In addition, tuft board and smoke photographs were taken of the ground and wing-tip vortices. (Author) A73-35088* Elastohydrodynamic principles applied to the design of helicopter components. D. P. Townsend (NASA, Lewis Research Center, Cleveland, Ohio). American Helicopter Society; Annual National Forum, 29th, Washington, D.C., May 9-11, 1973, Preprint 770. 11 p. 26 refs. Members, \$1.50; nonmembers, \$2.00. Elastohydrodynamic principles affecting the lubrication of transmission components are presented and discussed. Surface temperatures of the transmission bearings and gears affect elastohydrodynamic film thickness. Traction forces and sliding as well as the inlet temperature determine surface temperatures. High contact ratio gears cause increased sliding and may run at higher surface temperatures. Component life is a function of the ratio of elastohydrodynamic film thickness to composite surface roughness. Lubricant starvation reduces elastohydrodynamic film thickness and increases surface temperatures. Methods are presented which allow for the application of elastohydrodynamic principles to transmission design in order to increase system life and reliability. (Author) A73-35089 T700 fuel and control system - A modern system today for tomorrow's helicopters. J. J. Curran (General Electric Co., Aircraft Engine Group, Lynn, Mass.). American Helicopter Society, Annual National Forum, 29th, Washington, D.C., May 9-11, 1973, Preprint 771. 13 p. Members, \$1.50; nonmembers, \$2.00. Review of innovative design features, implementation, and experience of the T700 fuel and control system. Overall system operational features, safety criteria; and reliability and maintainability design features are discussed. (Author) A73.35090 A dynamics approach to helicopter transition noise reduction and improved reliability. R. M. Hartman (Boeing Vertol Co., Philadelphia, Pa.). American Helicopter Society, Annual National Forum, 29th, Washington, D.C., May 9-11, 1973, Preprint 772, 13 p. 10 refs. Members, \$1.50; nonmembers, \$2.00. A73-35091 Power transfer systems for future helicopters. R. B. Bossler, Jr. (Kaman Aerospace Corp., Bloomfield, Conn.) and W. R. Harris, Jr. (U.S. Naval Air Systems Command, Washington, D.C.). American Helicopter Society, Annual National Forum, 29th, Washington, D.C., May 9-11, 1973, Preprint 773. 16 p. Members, \$1.50: nonmembers, \$2.00. Conventional and advanced power transfer system concepts are analyzed in terms of weight reduction and reliability improvement for application in future Navy helicopters. Details are given on a power transfer system design for a 200,000 pound cargo transport helicopter. Weight estimates are given for its engine, power transfer system; rotor and structure. Payloads are discussed for the specified 2.000,000 pound gross weight. V.Z. A73-35092 Vibratory compatibility of rotary-wing aircraft propulsion components. J. M. Vance (Florida, University, Gainesville, Fla.) and J. Gomez, Jr. (U.S. Army, Air Mobility Research and Development Laboratory, Fort Eustis, Va.). American Helicopter Society, Annual National Forum, 29th, Washington, D.C., May 9-11, 1973, Preprint 774. 10 p. 11 refs. Members, \$1.50; nonmembers, \$2.00. Problems related to vibration and dynamic loads in helicopter propulsion systems have been studied. It has been found that engine vibration and dynamic instabilities seriously limit helicopter performance and reliability. Significant improvements in these two areas can be obtained in turboshaft-powered helicopters by improving the dynamic compatibility of engines, drive shafts, and transmissions with each other and with the airframe. Specific research and development is prescribed in three sub-areas: (1) establishment of more realistic and meaningful vibration limits for turboshaft engines in helicopter applications, (2) development of better methods for engine/airframe interface design and analysis, and (3) development of improved methods for torsional stability analysis of helicopter drive trains with automatic fuel control. (Author) A73.35093 The integration of NASTRAN into helicopter airframe design/analysis. D. A. Gallian and H. E. Wilson (Bell Helicopter Co., Fort Worth, Tex.)., American Helicopter Society, Annual National Forum, 29th, Washington, D.C., May 9-11, 1973; "reprint 780, 14 p. 6 refs. Members, \$1.50; nonmembers, \$2.00. The integration of the finite element computer program NASTRAN (NASA Structural Analysis) into the helicopter design/analysis loop is described. To reduce engineering modeling time, automated data generation of structures was developed. The problem of nonstructural mass distribution was also solved by the use of preprocessor programs which operate on the already available helicopter weight tabulation in a MIL-STD form. Post-processor programs were developed to allow selective data presentation of the significant load conditions, high stress members, or other areas of particular interest. The methods employed in developing these preand post-processor programs and their interface with NASTRAN are discussed in detail. A73-35094 A consistent crashworthiness design approach for rotary-wing aircraft. G. Wittlin (Lockheed-California Co., Burbank, Calif.). American Helicopter Society, Annual National Forum, 29th, Washington, D.C., May 9-11, 1973, Preprint 781. 9 p. 6 refs. Members, \$1.50; nonmembers, \$2.00. A consistent crashworthiness design approach for rotary-wing aircraft is presented by which proper interface is maintained among the essential structural elements (such as crushable structure), occupant restraint system, engine, and
transmission and thus affords the occupants the greatest opportunity for survival for an acceptable weight penalty. The major considerations of the concept are: a multidirectional crash environment, human tolerance limits, a verified analytical method for use in predicting dynamic, responses, treatment of large structural deformation, incremental weight, cost and geometry penalties, and applicability to a range of helicopter configurations. The results of a recent study are discussed which included a full-scale drop test of a UH-1H utility helicopter and the development and verification of a digital computer program to compute dynamic responses in which combined vertical and lateral impact velocities are present. (Author) A73-35095 The twin beam composite rotor blade, M. J. Salkind (United Aircraft Corp., Sikorsky Aircraft Div., Stratford, Conn.). American Helicopter Society, Annual National Forum, 29th, Washington, D.C., May 9-11, 1973, Preprint 782. 6 p. Members, \$1.50; nonmembers, \$2.00. The twin beam rotor blade derives its name from the fact that it incorporates two separate unidirectional glass fiber epoxy spar beams to carry centrifugal and bending loads. Each spar beam has its own titanium root end attachment, and the twin beams represent redundant load paths for improved reliability. The aerodynamic surface of the blade consists of plus or minus 45 deg graphite epoxy for torsional stiffness and strength and spanwise glass fiber epoxy for improved bending fatigue capability. Fatigue tests of full scale H-53-size blade sections have verified the structural integrity of the twin beam blade construction and have indicated excellent damage tolerance. As predicted from small specimen testing, the composite blades exhibit twice the fatigue strain capacity of comparable aluminum blades. In addition, crack propagation is considerably slower and critical crack size larger in the composite blade. (Author) A73-35096 Development of the CH-53D high performance titanium main rotor blade. J. Bettino, R. Tracy (U.S. Naval Air Systems Command, Washington, D.C.), and R. Zincone (United Aircraft Corp., Sikorsky Aircraft Div., Stratford, Conn.). American Helicopter Society, Annual National Forum, 29th, Washington, D.C., May 9-11, 1973, Preprint 783. 24 p. Members, \$1.50; nonmembers, \$2.00. An Improved Rotor Blade (IRB) for production H-53 helicopters has been designed, manufactured and tested by the Naval Air Systems Command and Sikorsky Aircraft. The new blade has a continuous titanium spar, fiberglass cover and a Nomex honeycomb core. The titanium spar technology, first developed for the Sikorsky ABC rotor, is the key to the improvements of the rotor. The blade has a 11-1/2% wider chord and torsional rigidity 40% higher than the standard CH-53D aluminum blade with no blade weight increase. The Sikorsky SC 1095 cambered airfoil and a high nonlinear twist have been incorporated. This paper traces the history of the new blade through design, fabrication, and test. The impact of the, test results on the H-53 performance and blade structural reliability are summarized. A73-35097 Advanced technologies as applied to the design of the HLH rotor hub. C. D. McCall, D. M. Field (Bosing Vertol Co., Philadelphia, Pa.), and H. Reddick (U.S. Army, Air Mobility Research and Development Laboratory, Fort Eustis, Va.). American Helicopter Society, Annual National Forum, 29th, Washington, D.C., May 9-11, 1973, Preprint 784. 12 p. Members, \$1.50; nonmembers, \$2.00. Grant No. DAAJ01-71-C-0840. A heavy tift helicopter advanced technology component program featuring development and testing of critical components is being conducted. Innovative design approaches, new material systems and advanced technology concepts are being demonstrated for use on the Heavy Lift Helicopter (HLH). During the rotor hub design development, data has been generated to define the characteristics of a reduced size spherical elastomeric flap-lag-pitch bearing, a centering bearing which reacts blade shear forces, and material properties of large alpha plus-beta Ti 6Al-4V forgings. Fail-safe design criteria have been established and are being employed in structural component design. Fracture mechanics and finite element technologies have been used to size main hub components. To improve damper performance in mixed frequency environments, a frequency selective blade damper is being developed and tested. (Author) A73-35098 An advanced composite tailboom for the AH-1G helicopter. H. Zinberg (Bell Helicopter Co., Fort Worth, Tex.). American Helicopter Society, Annual National Forum, 29th, Washington, D.C., May 9-11, 1973, Preprint 785. 10 p. Members, \$1.50; nonmembers, \$2.00. This paper describes a program for the design, manufacture, and testing of an advanced composite tailboom for the AH-1G Cobra helicopter. The program was undertaken to gain experience in the design and manufacture of a major primary structure in advanced composite materials. It evaluated several materials and structural configurations, and chose a honeycomb sandwich of Nomex core and Modmor III graphite faces. Two tailbooms were fabricated; one for structural test, one for possible flight test. The former has been tested and found to be about 11% stiffer than predicted. Described here are the analytical work which led to the final configuration, the fabrication process, and the test program. (Author) A73-35126 Computational Fluid Dynamics Conference, Palm Springs, Calif., July 19, 20, 1973, Proceedings. Conference sponsored by the American Institute of Aeronautics and Astronautics. New York, American Institute of Aeronautics and Astronautics, Inc., 1973. 193 p. Members, \$11.00; nonmembers, \$15. Numerical methods for fluid dynamics problems and solutions of specific problems are described in papers dealing with the general categories of transonic, supersonic, viscous boundary-layer, and general viscous flows. Expected future developments in computer hardware are reviewed. Some topics considered include relaxation solutions for inviscid axisymmetric transonic flow over blunt or pointed bodies, numerical calculation of three-dimensional transonic flow over a yawed wing, relaxation factors for supercritical flows, application of the generalized Galerkin method, application of the finite element method for analysis of unsteady flow around airfoils, linearized implicit schemes for the computation of viscous incompressible flow, and procedures for calculating boundary conditions. A73-35129 * # Numerical calculation of the three dimensional transonic flow over a yawed wing. A. Jameson (New York University, New York, N.Y.). In: Computational Fluid Dynamics Conference, Palm Springs, Calif., July 19, 20, 1973, Proceedings. New York, American Institute of Aeronautics and Astronautics, Inc., 1973, p. 18-26. 10 refs. Grant No. NGR-33-016-167. Results are presented of calculations of the three dimensional steady transonic flow over a finite yawed wing. The full potential flow equation is solved in a transformed coordinate system which permits the boundary conditions to be satisfied exactly. The correct differential properties are enforced by rotating the difference scheme to conform with the flow direction, and fast convergence is assured by simulating a time dependent equation designed to settle quickly to a steady state. Computed lift drag ratios are consistent with the results of wind tunnel tests of a yawed wing conducted by R, T. Jones (1972). (Author) A73-35138 * # Computational considerations in application of the finite element method for analysis of unsteady flow around airfoils. T. Bratanow and A. Ecer (Wisconsin, University, Milwaukee, Wis.). In: Computational Fluid Dynamics Conference, Palm Springs, Calif., July 19, 20, 1973, Proceedings. New York, American Institute of Aeronautics and Astronautics, Inc., 1973, p. 109-122. 17 refs. Grant No. NGR-50-007-001. Difficulties related to the application of the finite element method for numerical solution of the Navier-Stokes equation are discussed. The unsteady flow around a stationary and oscillating NACA 0012 airfoil was analyzed. In an effort to establish the range . 1 of applicability of the developed numerical method, the accuracy and stability problems in representing unsteady flow patterns and determining pressure distribution around the airfoil were investigated. Error involved in determining the velocity field and in the numerical integration of the discretized equations were analyzed in terms of geometry of the finite element gridwork, boundary conditions for stationary and oscillating airfoils, angles of attack and flow conditions. (Author) A73-35144 # A new shock capturing numerical method with applications to some simple supersonic flow fields. F. Walkden, G. T. Laws, and P. Caine (Salford, University, Salford, Lancs, England). In: Computational Fluid Dynamics Conference, Palm Springs, Calif., July 19, 20, 1973, Proceedings. New York, American Institute of Aeronautics and Astronautics, Inc., 1973, p. 173-181, 9 refs. A method of predicting three-dimensional steady flow past aerodynamic shapes is described. Finite difference equations which smooth real shock discontinuities are derived from a semicharacteristic representation of equations of motion in a non-conservation law form such that stream surfaces form two families of co-ordinate surfaces. Accurate boundary conditions are applied systematically. Numerical results for a faired wedge, an axisymmetric body and a simple delta wing with sharp supersonic leading edges show that the non-conservation law method has good overall performance. (Author) A73-35150 # Two causality correlation techniques applied to jet noise. R. Rackl. Vancouver, British Columbia, University, Dept. of Mechanical Engineering, Doctor of Philosophy Thesis, 1973. 140 p. 60 refs. National Research Council of Canada Grant No. 67-7106; Defence Research Board of Canada Grant No. 66-9603. Two techniques for investigating
experimentally the generation of noise by turbulent jets using a recently developed method of cross correlation (Siddon, 1971) are described. The first method used, the image technique, cross correlates the pressure on a surface close to the jet with the radiated sound in the far field. This enables the deduction of the acoustic source strength per unit surface area which in turn gives an indication of the approximate location of the sound sources in the jet. The second method directly cross correlates the hydrodynamic pressure fluctuation in the turbulent jet flow with the far field sound, allowing the deduction of the local acoustic source strength per unit volume and the associated power spectral density. A73-35201 NAECON 73; Proceedings of the National Aerospace Electronics Conference, Dayton, Ohio, May 14-16, 1973. Conference sponsored by the Institute of Electrical and Electronics Engineers. New York, Institute of Electrical and Electronics Engineers, Inc., 1973, 478 p. Members, \$12.; nonmembers, \$15. Recent progress in the theory and implementation of aerospace electronics systems is described in papers covering major categories of digital avionics, electronic warfare, navigation, engineering management, signal and sensor processing, digital flight control, integrated electronics, modeling of the human visual system, aerospace systems electrical interfaces, high-power airborne electrical systems, reliability and cost effectiveness, air vehicle related electronics, and airborne reconnaissance. Topics included cover new sensors, antennas, inertial navigation systems, system architecture concepts, on-board digital computers, software development, and design procedures. A73-35202 DAIS - The first step. J. C. Ruth (USAF, Avionics Laboratory, Wright-Patterson AFB, Ohio). In: NAECON 73; Proceedings of the National Aerospace Electronics Conference, Dayton, Ohio, May 14-16, 1973. New York, Institute of Electrical and Electronics Engineers, Inc., 1973, p. 14-21 This paper describes a new approach to solving the dilemma facing the avionics system designer. It is based on the information systems approach to the design and development of total on-board avionics systems. This approach has evolved from studies and analyses performed by the Air Force Avionics and Flight Dynamics Laboratories and others starting in the early sixties. During this evolution, it has received various names but it is now known as the Digital Avionics Information System (DAIS). (Author) A73-35203 Software - From saten to saviour. W. L. Trainor (USAF, Avionics Laboratory, Wright-Patterson AFB, Ohio). In: NAECON 73; Proceedings of the National Aerospace Electronics Conference, Dayton, Ohio, May 14-16, 1973. New York, Institute of Electrical and Electronics Engineers, Inc., 1973, p. 22-29, 9 refs. Characteristic of avionics mission software in present day aircraft systems is that it is unstructured, poorly documented, extremely expensive to modify, and completely dependent upon the specific computer or sensor hardware. This dependency, coupled with the unique and incompatible support (ground-based) software required for each aircraft system, has resulted in expensive software and little or no reuse of avionics software from one aircraft system to another. Trends in avionics systems will focus on the automation of more and more mission functions and the increased use of complex processing hardware, sensors, and displays. These trends to more complex digital avionics systems will result in even more complex software, since the avionics system software embodies the total system behavior and control. (Author) A73-35204 System architecture for aircraft avionic and electrical systems. J. G. Gregory (Westinghouse Defense and Electronic Systems Center, Baltimore, Md.). In: NAECON 73; Proceedings of the National Aerospace Electronics Conference, Dayton, Ohio, May 14-16, 1973. New York, Institute of Electrical and Electronics Engineers, Inc., 1973, p. 30-36. 10 refs. A digital mechanization of a systems architecture for the information flow of control and sensor data for on board aircraft systems is described. The architecture provides for a central management of dedicated modular subsystems. The architecture permits dynamic system reconfiguration and redundant combinations to provide fault tolerant electronic systems. The system architecture includes all aspects of aircraft power, flight controls, instrumentation, environmental controls, and weapons/mission payload functions. The architecture permits modularity between different aircraft systems, and modularity between major subsystems aboard the same aircraft. The architecture permits the intelligent interconnection of aircraft subsystems for maximum efficiency, flexibility, modularity, and minimum maintenance. (Author) A73-35205 The black box approach - Here to go. J. A. Hastings (Lockheed-California Co., Burbank, Calif.). In: NAECON 73; Proceedings of the National Aerospace Electronics Conference, Dayton, Ohio, May 14-16, 1973. New York, Institute of Electrical and Electronics Engineers, Inc., 1973, p. 37-44. The conventional black box approach to packaging avionics is costly. It is costly not only in terms of excessive packaging weight, inefficient cooling, and multiplicity of hardware qualification programs, but use of the black box approach inhibits exploitation of new circuit technology, better component cooling and expanded employment of digital avionics. The solution to this problem is to adopt a revolutionary departure from the usual proliferation of black boxes. The approach taken is to modularize and consolidate the electronics packaging into relatively few compartments which, among other things, accommodates the advancing circuit technology and affords better cooling resulting in improved reliability. (Author) A73-35209 Solid state null tracking Doppler sensor. L. Weinberg and J. W. Creutz (RCA, Missile and Surface Radar Div., Moorestown, N.J.). In: NAECON 73; Proceedings of the National Aerospace Electronics Conference, Dayton, Ohio, May 14-16, 1973. New York, Institute of Electrical and Electronics Engineers, Inc., 1973, p. 68-75. 7 refs. Contract No. F33615-71-C-1367. A need exists for a new generation Doppler radar ground velocity sensor that is highly accurate over the high altitudes and velocity ranges of supersonic weapon delivery aircraft. Precision tactical bombing requires 3-axis velocity estimation within 0.05% with smoothing times of less than 0.5 sec. The Doppler processing must nullify terrain and over-water bias in the central frequency estimation. A low-pass digital equivalent of Smith's null tracker has been designed and tested in a computer simulation. Velocity accuracy of .05% with smoothing times of 0.5 sec was verified at 2000 knots. A digital low-pass filter whose band width varies with aircraft speed is recommended to control sea bias at all speeds. This tracker is approximately three times more accurate and sea bias is reduced to 1% of that for lobe trackers. (Author) A73-35210 Calibrating the drift rates of strapdown electrostatic gyroscopes. A. Andrews (Rockwell International Corp., Autonetics Div., Anaheim, Calif.). In: NAECON 73; Proceedings of the National Aerospace Electronics Conference, Dayton, Ohio, May 14-16, 1973. New York, Institute of Electrical and Electronics Engineers, Inc., 1973, p. 76-81. 7 refs. A technical approach to the problem of calibrating the precession rates of the spin axis of a strapdown electrostatic gyroscope (ESG) is presented. The problem is complicated by the fact that the spin axis is not constrained in direction with respect to its support bearing, and the precession rates depend upon this direction. The virtual work technique is used for modeling the bearing torques on the rotor. This has the advantages that the model equations are applicable to any ESG design, and that the functional form of the model is more transparent than that obtained by the force/lever-arm technique for defining torques. This approach also leads to an appropriate functional analysis for unmodeled torques. The resulting calibration problem is linearized and lends itself to conventional statistical methods. (Author) A73-35211 Strapdown inertial navigation practical considerations. H. Halamandaris (Teledyne Systems Co., Northridge, Calif.). In: NAECON 73; Proceedings of the National Aerospace Electronics Conference, Dayton, Ohio, May 14-16, 1973. New York, Institute of Electrical and Electronics Engineers, Inc., 1973, p. 82-91, 7 refs. This paper delineates a concept of strapdown navigation using dry inertial instruments and a high speed, general purpose digital computer. Distinct life cycle cost advantages are shown for both support-to-acquisition cost and cost-per-flying hour for the strapdown system. Further, the strapdown system is compared to gimbaled systems using dry instruments characteristic of the present technology and floated instruments employed in current systems. Several redundant instrument configurations are presented with their attendant relative merits. The strapdown system imposes additional computer constraints since the attitude matrix must be propagated in real time. Primary constraints are duty cycle and storage requirements. Two basic attitude propagation algorithms are presented. These two mechanizations are direction cosines and quaternions. (Author) A73-35212 The LN-33 inertial navigation system. R. S. Throckmorton (Litton Systems, Inc., Woodland Hills, Calif.). In: NAECON 73; Proceedings of the National Aerospace Electronics Conference, Dayton, Ohio, May 14-16, 1973. New York, Institute of Electrical and Electronics Engineers, Inc., 1973, p. 92-95. The LN-33 inertial navigation system represents the latest production state-of-the-art in airborne inertial navigation hardware. In addition to the simple, low-cost precision instruments representing the most current development in that area, and a miniaturized general-purpose digital
computer, it features comprehensive built-in calibration and test capability which minimizes the field maintenance aspects of equipment cost-of-ownership. (Author) A73-35213 Austere navigation data processor and display, D. A. Williams (USAF, Avionics Laboratory, Wright-Patterson AFB, Ohio). In: NAECON 73; Proceedings of the National Aerospace Electronics Conference, Dayton, Ohio, May 14-16, 1973. New York, Institute of Electrical and Electronics Engineers, Inc., 1973, p. 96-100. In 1972, a study sponsored by the Air Force was performed by Magnavox Research Laboratory, Torrence, California, to define and design an austere navigation data processor and display for use with the ICNI system. The result was a low cost processor and display which can be used with ICNI, DME/TACAN, LORAN or any range/range difference radio navigation system. The system provides accurate navigation for the austere user. (Author) A73-35218 Management approach to integration of B-1 avionics system. T. C. Hall (USAF, Aeronautical Systems Div., Wright-Patterson AFB, Ohio). In: NAECON 73; Proceedings of the National Aerospace Electronics Conference, Dayton, Ohio, May 14-16, 1973. New York, Institute of Electrical and Electronics Engineers, Inc., 1973, p. 136-142. Brief discussion of the management approach to integration of avionics subsystems into the B-1 strategic bomber, integration activities, and associated engineering management problems. Interface requirements such as electronic multiplex, avionics multiplex, cooling, central integrated test systems, etc., are discussed with emphasis on the data base and the need for better definition of interface requirements. The effects of transition from newly developed equipment to government-furnished-equipments are also discussed. The avionics flight test program management is described. (Author) A73-352.22 The application of dedicated processors to digital fly-by-wire flight control systems. M. L. Sutton and G. M. Soderlund (Lear Siegler, Inc., Santa Monica, Calif.), In: NAECON 73; Proceedings of the National Aerospace Electronics Conference, Dayton, Ohio, May 14-16, 1973. New York, Institute of Electrical and Electronics Engineers, Inc., 1973, p. 169-175. Results of studies carried out to define a primary digital fly-by-wire flight control system. System performance following failures was postulated, and the level of redundancy required to satisfy the system performance was determined. Candidate configurations were defined and evaluated primarily with respect to performance, survivability, reliability, cost, size, and weight. Based on these tradeoffs, a four-channel redundant configuration was selected as the preferred system. The implementation of the redundant system was formulated. Methods for interchannel and intrachannel communication were investigated. Asynchronous control of the redundant processors was selected to avoid problems associated with redundant clock synchronization. A voting and monitoring concept which isolates the faulty unit and prevents propagation of failures between channels was developed. The voter-monitor utilizes a hard-wired algorithm to reduce the program time requirements. (Author) A73-35223 Application of the Aerospace Multiprocessor to the A-7D flight control system. R. R. Summers and G. B. Lamont (USAF, Institute of Technology, Wright-Patterson AFB, Ohio), In: NAECON 73; Proceedings of the National Aerospace Electronics Conference, Dayton, Ohio, May 14-16, 1973. New York, Institute of Electrical and Electronics Engineers, Inc., 1973, p. 176-181, 14 refs. The application of the Aerospace Multiprocessor as the flight control computer for a digital fly-by-wire control system for the A-7D aircraft is described. After comparing the characteristics of the Aerospace Multiprocessor with the general requirements for a digital flight control computer, the present A-7D flight control system is discussed, and this is followed by a description of software development. Results of laboratory tests are cited, and conclusions are presented regarding the use of the Aerospace Multiprocessor in a flight control application. (Author) A73-35224 The effects of sampling rate in digital flight control systems. J. G. McGough (Bendix Corp., Navigation and Control Div., Teterboro, N.J.). In: NAECON 73; Proceedings of the National Aerospace Electronics Conference, Dayton, Ohio, May 14-16, 1973. New York, Institute of Electrical and Electronics Engineers. Inc., 1973, p. 182-191. Discussion of the effects of sampling rate on (1) intersample ripple, (2) spectral folding and distortion, and (3) system bandwidth, indicating techniques for alleviating these undesirable characteristics without necessarily increasing the sampling rate. It is concluded that intersample ripple and spectral folding effects can be reduced by a judicious choice of sampling rate together with continuous filtering of all inputs and outputs of the digital controller. (Author) A73-35225 Flight test and demonstration of digital multiplexing in a fly-by-wire flight control system. J. G. Mrazek (General Dynamics Corp., Convair Aerospace Div., San Diego, Câlif.) and T. D. Lewis (USAF, Flight Dynamics Laboratory, Wright-Patterson AFB, Ohio). In: NAECON 73; Proceedings of the National Aerospace Electronics Conference, Dayton, Ohio, May 14-16, 1973. New York, Institute of Electrical and Electronics Engineers, Inc., 1973, p. 192-197. Airworthy multiplexing hardware was designed, tested, installed, and flight tested in the total inflight simulator aircraft. The purpose of this test program was to demonstrate the adequacy of a preferred multiplexing concept in a real flight environment. A digital data bus concept was employed that included provision for four data update rates: 400, 200, 100, and 50 per sec. Control signals were multiplexed in all three axes of control and in the feel system, side-force, and direct-lift flap loops. The test engineer had the capability to switch the multiplexing in and out of several data paths without informing the evaluation pilot. The pilot was not able to detect the presence of multiplexed signals in the dynamic response of the aircraft or feel system. A73-35227 Approaches to custom LSI, W. Chu, J. Doyle, D. Greer, and C. Neugebauer (General Electric Co., New York, N.Y.). In: NAECON 73; Proceedings of the National Aerospace Electronics Conference, Dayton, Ohio, May 14-16, 1973. New York, Institute of Electrical and Electronics Engineers, Inc., 1973. p. 203-208. A study was conducted to obtain a basis for a more effective utilization of custom LSI in low volume avionic systems. The problems which have to be solved for an enhanced employment of custom LSI are discussed together with the principal features of the various LSI technologies. Attention is given to universal array logic approaches, custom chip design by handcrafting, master cell approaches, MOS cell library approaches, full wafer technology, weighting criteria for a comparison of different technologies, and LSI costs. G.R. A73-35230 An information transfer system design approach for DAIS. B. P. Barnes (Radiation, Inc., Melbourne, Fla.). In: NAECON 73; Proceedings of the National Aerospace Electronics Conference, Dayton, Ohio, May 14-16, 1973. New York, Institute of Electrical and Electronics Engineers, Inc., 1973, p. 222-229. An appeal to the architects of the Information Transfer System (ITS) segment of the Digital Avionics System (DAIS) to reduce information transfer. The information to be transferred within the framework of an air vehicle does not amount to gigabits if care is exercised in partitioning signals into the multiplexed ITS. It is true that if every signal contained in an air vehicle were converted to its digital equivalent in bits per second and these bits per second were added together, the total data rate would be several gigabits. However, this total was allowed to accrue in the absence of a sound partitioning scheme. It is shown how the signals of the candidate DAIS air vehicle con be handled by the combination of a baseband TDM system and a simple video distribution system. The system concept presented is characterized by low technical risk and low cost. It satisfies the goals and objectives set forth for the ITS segment of DAIS. A73-35231 Data bus techniques for digital avionics. J. P. Gross, Jr. (SCI Systems, Inc., Huntsville, Ala.). In: NAECON 73; Proceedings of the National Aerospace Electronics Conference, Dayton, Ohio, May 14-16, 1973. New York, Institute of Electrical and Electronics Engineers, Inc., 1973, p. 230-237. The advent of microminiaturization has led to a new generation of avionics equipment of smaller size and greater complexity, adding to the already significant problems of data transfer within a complex aircraft. This problem has in recent years led to an increasing interest in multiplex data bus techniques for digital avionics. A summary is made of over 35,000 man-hours of study devoted to multiplex techniques for aircraft during the past few years. (Author) A73-35232 LSI data bus for avionics. L. M. Bello and T. C. Berg (TRW Systems Group, Redondo Beach, Calif.). In: NAECON 73; Proceedings of the National Aerospace Electronics Conference, Dayton, Ohio, May 14-16, 1973. New York, Institute of Electrical and Electronics Engineers, Inc., 1973, p. 238-244 5 refs Description of a modular MOS LSI data bus system designed as a solution to integration problems associated with the interconnection of numerous avionics systems and sensors in aerospace vehicles. The system consists of (1) a bus control unit containing a modem to interface with the data bus and logic to interface the modem with a digital processor unit, (2) twisted-pair shielded transmission lines, and (3) remote terminal units which consist of a modem, control logic, and a modular input/output section. By continually monitoring the system status, the digital processor automatically disables faulty remote terminal units and activates the
redundant standbys. Control logic and digital output registers were implemented using PMOS LSI. T.M. A73-35233 Review of different approaches to the standard interface problem. F. L. Pensworth (USAF, Avionics Laboratory, Wright-Patterson AFB, Ohio). In: NAECON 73; Proceedings of the National Aerospace Electronics Conference, Dayton, Ohio, May 14-16, 1973. New York, Institute of Electrical and Electronics Engineers, Inc., 1973, p. 245-252. 7 refs. Design considerations for a multiplex data bus system for aircraft are described. Five different design approaches to the multiplex data bus and the bus interface unit are reviewed. The parameters and system operation for the five systems are discussed. The results of the review show that a standard multiplex system and a remote terminal can be developed that will work on all data bus systems. A standard remote terminal that can operate on all systems is needed in order to make the data bus systems cost-effective. A sample standard remote terminal is designed and discussed, Recommendations for a Military Standard are made. (Author) A73-35234 Integrated digital displays and controls using liquid crystals. L. E. Tannas, Jr., A. P. Truban, and L. L. Rosen (Rockwell International Corp., Anaheim, Calif.). In: NAECON 73; Proceedings of the National Aerospace Electronics Conference, Dayton, Ohio, May 14-16, 1973. New York, Institute of Electrical and Electronics Engineers, Inc., 1973, p. 253-259. 14 refs. Integrated digital programmable displays and controls offer the solution to a number of problems and limitations which exist in most display and control systems for the digital avionics of today's high-performance aircraft. These problems and limitations can be divided into two general areas - efficiency and flexibility. Each of these areas is examined with the intent of showing how integrated flat-panel digital-matrix displays are needed. The virtues of a flat-panel digital-matrix display are argued. The requirements for such a display are summarized, and available technologies are presented. The unique advantages of liquid crystals as the display medium are shown. Finally, a specific liquid-crystal display approach is described which satisfies all the needs discussed. (Author) A73-35235 DIGISPLAY - The flat digital CRT in avionics applications. J. R. Rusk and B. L. Landrum (Northrop Corp., Palos Verdes Peninsula, Calif.). In: NAECON 73; Proceedings of the National Aerospace Electronics Conference, Dayton, Ohio, May 14-16, 1973. \ \ New York, Institute of Electrical and Electronics Engineers, Inc., 1973, p. 260-265. Army-USAF-supported research. The principles of operation of the DIGISPLAY are briefly reviewed, and recent improvements are discussed. The device incorporates a new method for controlling one or more electron beams. Installation of DIGISPLAY in military systems is expected to be substantially easier than conventional CRTs for a number of reasons. The thin configuration minimizes demands for a deep panel. Driving circuitry can be small and remotely located if necessary. The compact configuration is rugged from shock, vibration, and temperature aspects. Test results are presented. Both circuits and tube operation are relatively insensitive to noise and/or voltage fluctuation. Cost of ownership, in general, is discussed. Examples of recently completed devices are presented. A73-35236 Display systems integration through digital avionics. N. A. Kopchick (USAF, Avionics Laboratory, Wright-Patterson AFB, Ohio). In: NAECON 73; Proceedings of the National Aerospace Electronics Conference, Dayton, Ohio, May 14-16, 1973. New York, Institute of Electrical and Electronics Engineers, Inc., 1973, p. 266-272. 6 refs. Description of the progress being made toward the implementation of a digitally integrated crew station, noting future trends in computer controlled and generated display systems for airborne application. Preliminary results and recommendations are presented of a recently conducted mission/human performance simulation program in which an advanced (1975-1980 technology) one-man fighter cockpit was used as a baseline. Progress and plans of related development programs are given to demonstrate the feasibility of implementing a realistic prototype system in the 1975-1977 time period. (Author) A73-35243 Jet engine malfunction diagnosis - The sensing problem, candidate solutions and experimental results. J. E. Minnear and W. J. Harris (Garrett Corp., Los Angeles, Calif.). In: NAECON 73; Proceedings of the National Aerospace Electronics Conference, Dayton, Ohio, May 14-16, 1973. New York, Institute of Electrical and Electronics Engineers, Inc., 1973, p. 323-328. A73-35244 Active flutter suppression - A practical application. T. E. Noll and L. R. Felt (USAF, Flight Dynamics Laboratory, Wright-Patterson AFB, Ohio). In: NAECON 73; Proceedings of the National Aerospace Electronics Conference, Dayton, Ohio, May 14-16, 1973. New York, Institute of Electrical and Electronics Engineers, Inc., 1973, p. 329-334A, 14 refs. Evaluation of the potential of actively suppressing flutter with automatic, electronic, feedback control systems. A practical application of active flutter suppression technology to prevent wing/external store flutter is presented. Recent, related active flutter suppression programs and future applications and limitations are discussed. (Author) A73-35245 Ride control system for the CCV B-52. R. D. Poyneer and C. R. Stockdale (USAF, Flight Dynamics Laboratory, Wright-Patterson AFB, Ohio). In: NAECON 73; Proceedings of the National Aerospace Electronics Conference, Dayton, Ohio, May 14-16, 1973. New York, Institute of Electrical and Electronics Engineers, Inc., 1973, p. 335-340. This paper summarizes an analytical study conducted by the Control Configured Vehicles (CCV) technical staff to synthesize a CCV ride control system (RCS) for the Load Alleviation and Mode Stabilization (LAMS) B-52 airplane. The RCS is a fully automatic feedback control system designed to reduce the accelerations at the pilot station due to flight through atmospheric turbulence. Atmospheric turbulence transmits energy to the aircraft by exciting its rigid body and structural bending modes. The RCS reduces pilot station acceleration by artificially increasing the damping of the airplane structural modes. The damping is increased by actuating canards proportional to modal velocities. The modal velocities are the integrated signals from accelerometers. (Author) A73-35246 Wultiplexing in aircraft subsystems. T. Murrow (USAF, Aero Propulsion Laboratory, Wright-Patterson AFB, Ohiol and J. L. Perry (SCI Systems, Inc., Huntsville, Ala.). In: NAECON 73; Proceedings of the National Aerospace Electronics Conference, Dayton, Ohio, May 14-16, 1973. New York, Institute of Electrical and Electronics Engineers, Inc., 1973, p. 343-350. The Air Force has become increasingly plagued by a proliferation of non-standard avionics equipment. To solve this problem, they are investigating the establishment of standard interfaces based on the use of digital TDM techniques to integrate the avionics equipment. This paper describes the major advantages to be gained through the use of multiplexing, and current Air Force activities directed toward the establishment of multiplexing standards for aircraft subsystems. In addition, it summarizes some of the more important results of a recent Air Force sponsored study concerned with electrical power control signal multiplexing (EMUX), and its relationship to other subsystems in the aircraft. (Author) A73-35247 Application of multiplexing to the B-1 aircraft. J. R. Courter (USAF, Aeronautical Systems Div., Wright-Patterson AFB, Ohio). In: NAECON 73; Proceedings of the National Aerospace Electronics Conference, Dayton, Ohio, May 14-16, 1973. New York, Institute of Electrical and Electronics Engineers, Inc., 1973, p. 351-354. The B-1 aircraft employs the use of multiplexing for the transfer of discrete, digital and digitized analog data in three subsystems. The subsystems include avionics, electrical power distribution, and central integrated tests. Each multiplex system is autonomous, employing its own data link and its own data link control. The failure detection and fault isolation procedures are programmed into the computer of the central integrated test subsystem. G.R. A73-35248 Expanded built-in-test for advanced electrical systems for aircraft. J. R. Perkins, H. W. Heinzman, and W. T. Turnage (LTV Aerospace Corp., Dallas, Tex.). In: NAECON 73; Proceedings of the National Aerospace Electronics Conference, Dayton, Ohio, May 14-16, 1973. New York, Institute of Electrical and Electronics Engineers, Inc., 1973, p. 355-359. This paper presents an approach for utilizing the data handling portion of SOSTEL to provide a more complete built-in-test capability for aircraft electrical systems. The SOSTEL system divides the aircraft electrical power distribution system into three basic segments; i.e., signal sources, data handling and power switching. The data handling segment has built-in-test to isolate failures to the line replaceable unit (LRU) processor, multiplexer or demultiplexer. A technique has been evolved, called Switched Impedance BITE, which permits extension of automated testing to the signal sources and power controllers. Major advantages of this technique are simplicity, significant power reductions, and full time testing. The expanded BITE concept, implementation techniques and considerations are discussed along with advantages of the approach. (Author) A73-35249 Common avionic subsystem considerations. J. G. Gregory and M. A. Geyer (Westinghouse Defense and Electronic Systems Center, Baltimore, Md.). In: NAECON 73; Proceedings of the National Aerospace Electronics Conference, Dayton, Ohio, May 14-16, 1973. New York, Institute of Electrical and Electronics Engineers, Inc., 1973, p. 360-367. 8 refs. Westinghouse has performed many studies in digital aircraft
subsystems for the power, flight controls, payload, and management. In particular, Westinghouse has concentrated on the methods and problems of integrating these subsystems into aircraft systems for minimum life cycle costs. This paper considers the interfacing needs for the subsystems and discusses operational, functional, and physical considerations for common avionic subsystems. Different aircraft electrical management subsystem designs are used for examples of integration problems which can be encountered in electrical and electronic systems in aircraft. (Author) A73-35250 Computer analysis of the influence of solid state distribution on aircraft power generation. W. U. Borger (USAF, Aero Propulsion Laboratory, Wright-Patterson AFB, Ohio). In: NAECON 73; Proceedings of the National Aerospace Electronics Conference, Dayton, Ohio, May 14-16, 1973. New York, Institute of Electrical and Electronics Engineers, Inc., 1973, p. 368-373, 5 refs. The newly developed aircraft solid state electrical distribution system has electrical characteristics entirely different than the characteristics of conventional aircraft electrical distribution systems. To determine how the characteristics of the new distribution systems affect the aircraft power generation system, a detailed study program was begun. The basic analysis tool in the study is the digital computer. All fundamental components of both the solid state distribution system and the conventional distribution system are modeled mathematically. These models include generators, loads, overload protection equipment, and feeders. The modeling stage of the program has been completed and work is presently being done on the computer analysis phase. (Author) A73-35252 U.S. SST electrical power system test program. W. A. Crossgrove and A. W. Schmidt (Boeing Commercial Airplane Co., Seattle, Wash.). In: NAECON 73; Proceedings of the National Aerospace Electronics Conference, Dayton, Ohio, May 14-16, 1973. New York, Institute of Electrical and Electronics Engineers, Inc., 1973, p. 380-387. The system under test consists of four variable-speed, constant-frequency ac sources and a dual channel standby system. The test system is uniquely designed to satisfy the power requirements of fail-operative flight-critical systems. Compatability with these systems is achieved by means of the split-isolated power system configuration, the standby system logic, and by design features to accommodate load equipment with dual (redundant) input power provisions. The fail-operative phase of the test program included a test and demonstration of the ability to maintain flight-critical functions (Author) A73-35253 150 KVA integrated drive generator for aircraft electrical systems. P. J. Strick (USAF, Aeronautical Systems Div., Wright-Patterson AFB, Ohio). In: NAECON 73; Proceedings of the National Aerospace Electronics Conference, Dayton, Ohio, May 14-16, 1973. New York, Institute of Electrical and Electronics Engineers, Inc., 1973, p. 388-392. Large capacity electrical power generating systems are now available as a result of an Aeronautical Systems Division component improvement program. Two systems are presently available which are more reliable and lighter in weight as compared to existing 120 KVA power generating systems. Only one of these systems, the Sundstrand system which uses an integrated drive generator (IDG) is discussed in this paper. Test results to date show that it is feasible to use 150 KVA power generating systems in existing and future aircraft systems. (Author) A73-35254 Features of a high voltage airborne superconducting generator. J. L. McCabria and C. C. Kouba (Westinghouse Electric Corp., Aerospace Electrical Div., Lima, Ohio). In: NAECON 73; Proceedings of the National Aerospace Electronics Conference, Dayton, Ohio, May 14-16, 1973. New York, Institute of Electrical and Electronics Engineers, Inc., 1973, p. 399-402, Contract No. F33615-71-C-1591. The strong magnetic field in a superconducting generator makes it possible to build an armature with a very high voltage rating. The features of the armature which are compatible with the generation of a high terminal voltage are the absence of magnetic steel between the coils, the presence of an insulating oil, and the isolation of the conductors of the same phase into a separate group. A design concept of a superconducting generator with a 5 MW, 37 kW rating is described. (Author) A73-35260 Parts standardization - A computerized approach. G. W. Wood (Aerojet Electrosystems Co., Azusa, Calif.). In: NAECON 73; Proceedings of the National Aerospace Electronics Conference, Dayton, Ohio, May 14-16, 1973. New York, Institute of Electrical and Electronics Engineers, Inc., 1973, p. 443-451. Standardization of parts and components for new design purposes is one of the most practical approaches for satisfying current pressures for reduced cost of procurement, increased reliability, and reduced logistics and warehousing problems. Optimal selection of parts and components for new designs now requires a comprehensive but systematic approach such as a large computer makes possible. A computerized approach suitable for a medium-sized company is discussed, including the establishment of selection criteria, preparation of raw data, processing, and final parts selections. Relative costs, availability information, performance feedback, handling of nonstandard parts, and updating of selections are also covered. A sample of a computerized data search tab run is included and described. (Author) A73-35303 Techniques for digital-microwave hybrid real-time radar simulation. G. E. Richmond, D. L. Lange, and B. C. Pierstorff (Calspan Corp., Buffalo, N.Y.). In: Institute of Electrical and Electronics Engineers, International Convention and Exposition, New York, N.Y., March 26-30, 1973, Technical Papers. New York, Institute of Electrical and Electronics Engineers, Inc., 1973, p. 18/3-1 to 18/3-9. Contracts No. F33615-70-C-1600; No. F33615-70-C-1373; No. F33615-68-C-1319. An attempt is made to examine some specialized problems in high speed, real-time hybrid physical simulation in terms of the techniques involved in partitioning the problem to obtain real-time operation with large scale problems and the various possibilities of hardware and software implementation which bear on the realization of a successful simulation. The problem treated is the development of a methodology for examining the high degree of interactions which occur when a network of air defense radars coordinated by a command-and-control system are penetrated by a significant number of aircraft, all attempting to jam or deceive the combined radar command-and-control system in order to deny it information or to confuse its operators. A73-35309 B-1 aircraft electrical multiplex system. J. I. Ohlhaber (Harris-Intertype Corp., Melbourne, Fla.). In: Institute of Electrical and Electronics Engineers, International Convention and Exposition, New York, N.Y., March 26-30, 1973, Technical Papers. New York, Institute of Electrical and Electronics Engineers, Inc., 1973, p. 10/3-1 to 10/3-8. USAF-supported research. The B-1 multiplex system performs three separate and generally independent system functions. The avionics multiplex (AMUX) is generally used to extend the avionics processor's input and output capability, and to provide a standard interface for the avionics equipment. The central integrated test system (CITS) is the smallest of these systems from a multiplexing standpoint with only approximately 1000 inputs. However, the primary role of CITS is processing these data along with the EMUX and AMUX data to determine aircraft status. The electrical multiplex (EMUX) functions outnumber those of both the AMUX and CITS. Only system elements associated with the EMUX and AMUX are mission critical and, therefore, are redundant and nuclear hardened, but the three systems all use the same standardized data and transmission word formats. FRI A73-35329 High frequency vibration of aircraft structures. B. L. Clarkson and D. J. Mead (Southampton, University, Southampton, England). *Journal of Sound and Vibration*, vol. 28, June 8, 1973, p. 487-504. 53 refs. Review of the development of research on high-frequency vibration of aircraft structures over the past twenty years, with emphasis on both fundamental and applied aspects. Topics discussed include the vibration of stiffened skin panels, the vibration of curved panels, the vibration of skin-rib structures, the damping of structures, wave propagation in periodic structures (including infinite one-dimensional structures, finite structures, and two- and three-dimensional structures), vibration design data, the dynamic properties of carbon-fiber-reinforced plastics, and acoustically induoed fatigue crack propagation in centrally cracked panels with uniaxial and biaxial loading and in edge cracked panels. A.B.K. A73-35331 Fundamentals of aerodynamic sound theory and flow duct acoustics. P. E. Doak (Southampton, University, Southampton, England). *Journal of Sound and Vibration*, vol. 28, June 8, 1973, p. 527-561, 53 refs. Some fundamental aspects of the theory of internally generated sound (or 'sound generated aerodynamically') are reviewed and discussed. Particular stress is laid on the functional relationships between the radiated sound field and the equivalent source distribution of Lighthill's 'acoustic analogy' model, as exposed by multipole analysis. Recent theoretical and experimental progress in both turbulent mixing region noise and flow duct acoustics is cited, and discussed in the context of its fundamental implications for the future development of 'aerodynamic noise' theory. (Author) A73-35332 Jet noise. M. J. Fisher, P. A. Lush, and M. H. Bourne (Southampton, University, Southampton, England). *Journal of Sound and Vibration*, vol. 28, June 8, 1973, p. 563-585. 15 refs. Research supported by the Rolls-Royce, Ltd., National Gas Turbine
Establishment, and Science Research Council. Review of the results obtained in three major categories of jet noise studies - namely, studies of pure jet mixing noise, shock-associated noise studies, and excess or tailpipe noise studies. Jet noise mixing data obtained in an anechoic environment are presented for cold subsonic jets, showing that the Lighthill concept of a convected source model for jet noise offers a valid prediction or scaling law method only under certain conditions. In addition, the results of studies of the effects of temperature on jet mixing noise are also presented. In connection with shock-associated noise, findings regarding the dependence of overall levels and the spectral characteristics of this noise are evaluated. As for the excess noise source, it is suggested that the actual mixing noise is increased not only by this source but also by the disturbances originating from the separated flow region. A73-35333 Rotating blades and aerodynamic sound. C. L. Morfey (Southampton, University, Southampton, England), *Journal of Sound and Vibration*, vol. 28, June 8, 1973, p. 587-617, 180 refs. The history of research on rotating blade noise is reviewed, from early studies of propeller radiation to current work on aircraft-engine fans. The survey is selective, with emphasis on fundamental aspects of aerodynamic sound generation by blades. The topics covered include the following: early research on propeller noise, unsteady airfoil theory, acoustic radiation and cut-off, aerodynamic sound generation, scattering by airfoils at arbitrary chord/wavelength ratios, boundary layer and vortex shedding noise from airfoils, broadband noise due to incident turbulence, high-order rotational noise from isolated rotors, rotor/tip-vortex interaction, interaction between moving blade rows, sound transmission through blade rows, the instantaneous Kutta condition, supersonic rotor noise, in-duct measurement techniques, and centrifugal flow machines. (Author) A73-35334 Test facilities, techniques and instrumentation. R. G. White, M. J. Fisher, and J. F. W. Berry (Southampton, University, Southampton, England). *Journal of Sound and Vibration*, vol. 28, June 8, 1973, p. 619-630. 26 refs. Description of some specialized test facilities for acoustic and vibration testing, and review of some recent advances in experimental test techniques. The facilities described include a subsonic boundary layer wind tunnel, acoustic fatigue ducts, and facilities for measuring the behavior and performance of acoustic duct lining materials. Also described are two adjoining reverberation rooms, which can be linked through a common opening to form a transmission suite, an anechoic chamber capable of providing measurements of pure jet noise down to velocities as low as 300 ft/sec, a fan noise laboratory, and rotor noise rigs. The experimental techniques reviewed include optical techniques for flow studies, in particular, the use of crossed-beam schlieren systems, and a transient technique for structural testing. A.B.K. A73-35421 Reflection coefficients for wires and cables at 10.6 microns. C. L. Hayes and R. A. Brandewie (Rockwell International Corp., Anaheim, Calif.). Applied Optics, vol. 12, July 1973, p. 1564-1569. Army-supported research. Measurements are given of the reflectivity coefficient for a variety of wires and cables at 10.6 microns. The results are presented as a function of wire incidence angle for two polarizations, parallel and perpendicular to the samples. The normal incidence reflectivity is very high, ranging from 610% for aluminum wire down to 16.8% for hemp rope in parallel polarization. The perpendicular polarization results are lower by a factor that varied from 5.9 to 2.04. Depolarization by the wires was also determined. The depolarization ratio was found to vary between 17.7% and 1%, being larger for the more irregular samples. The results indicate that a wire avoidance system could be developed for airplanes or helicopters using scanning 10.6-micron taser and coherent receiver. (Author) A73-35442 # Trends in flight-test strain-gage instrumentation. R. W. Troke (Lockheed-California Co., Burbank, Calif.). Society for Experimental Stress Analysis, Spring Meeting, Los Angeles Calif., May 13-18, 1973, Paper, 13 p. Airborne strain-gage systems are examined from the standpoint of optimum application to meet modern-day measurement requirements. Alternatives open to the instrumentation engineer and comparative advantages found from actual experience are presented. These are discussed for the primary areas in which strain-gage instrumentation can be improved: installation, calibration, data recording, and data reduction. The increased use of computers and computer technology is discussed, and the effect of this increased use of computers upon instrumentation is examined. Emerging techniques and present-day instrumentation trends are presented. (Author) A73-35443 # Test on fuselage models at reduced sizes. R. Verny (Avions Marcel Dassault, Vaucresson, Hauts-de-Seine; Breguet Aviation, Vélizy-Villacoublay, Yvelines, France). Society for Experimental Stress Analysis, Spring Meeting, Los Angeles, Calif., May 13-18. 1973, Paper. 55 p. Summary of the procedures employed and results obtained in stress analyses of aircraft structures with the aid of reduced-scale photoelastic resin models. Emphasis is placed on tests carried out to provide experimental stress distributions for window frames, emergency exit frames, and fuselage center sections at the wing/fuselage attachment of the short-haul Mercure aircraft prototype. Various tests demonstrated the reliability of results obtained by studying photoelastic models of the aircraft structure. Savings in time and costs are evaluated. T.M. A73-35444 * # Strain gage installation on the YF-12 aircraft. E. J. Wilson (NASA, Flight Research Center, Edwards, Calif.), Society for Experimental Stress Analysis, Spring Meeting, Los Angeles, Calif., May 13-18, 1973, Paper. 16 p. 5 refs. A flight-loads measurement program on the YF-12 aircraft required the mounting of 101 strain-gauge bridges in the fuselage, fuel tanks, control surfaces, and three stations on the left wing. The sensors were to be installed primarily on titanium and were required to operate between 70 and +600 F. Strain gauges with modified Karma filaments and backings of glass-fiber reinforced epoxy resin matrices were selected and were installed with an epoxy adhesive. Attention is given to the calibration, mounting, and performance of the sensors in flight-load measurements. A73-35468 * # Effect of premixing on nitric oxide formation. D. N. Anderson (NASA, Lewis Research Center, Cleveland, Ohio). American Institute of Chemical Engineers, National Meeting, 75th, Detroit, Mich., June 3-6, 1973, Paper. 14 p. 7 refs. Emissions from a simple 10-cm diameter tube combustor burning a premixed, gaseous propane/air mixture were measured. Inlet conditions included a temperature of 590 K, pressure of 5.5 atm, and reference velocity of 23 m/sec for a range of equivalence ratios from the lean limit to slightly richer than stoichiometric. A nitric oxide emission index of 1 g NO2/kg fuel was measured for an equivalence ratio of 0.57. (Author) A73-35469 * # The use of hydrogen for aircraft propulsion in view of the fuel crisis. S. Weiss (NASA, Lewis Research Center, Aerospace Safety Research and Data Institute, Cleveland, Ohio). NASA Research and Technology Advisory Committee on Aeronautical Operating Systems, Meeting, Ames Research Center, Moffett Field, Calif., Mar. 7, 8, 1973, Paper. 37 p. 73 refs. In view of projected decreases in available petroleum fuels, interest has been generated in exploiting the potential of liquid hydrogen (LH2) as an aircraft fuel. Cost studies of LH2 production show it to be more expensive than presently used fuels. Regardless of cost considerations, LH2 is viewed as an attractive aircraft fuel because of the potential performance benefits it offers. Accompanying these benefits, however, are many new problems associated with aircraft design and operations; for example, problems related to fuel system design and the handling of LH2 during ground servicing. Some of the factors influencing LH2 fuel tank design, pumping, heat exchange, and flow regulation are discussed. (Author) A73-35477 # Aerosat and Marsat, satellites for mobile services (Aerosat und Marsat, Satelliten für mobile Dienste). H. C. Freiesleben and H. J. Wollak (Standard Elektrik Lorenz AG, Stuttgart, West Germany). Deutsche Gesellschaft für Luft- und Raumfahrt, Symposium über Nachrichtensatelliten, Stuttgart, West Germany, May 16, 17, 1973, Paper. 10 p. In German. Solely satellites in stationary orbits have been considered for aeronautical and maritime satellite applications. Aeronautical applications are mainly concerned with a surveillance of the transatlantic air traffic as a basis for a reduction of the distance to be kept for reasons of safety between two aircraft. Aspects of communications are principally important in the case of ships crossing the ocean because of the much longer times involved. The frequency range from 4 to 6 GHz has been considered for the transmission of messages between ground stations and satellites. G.R. A73-35583 # Processing of aircraft data. A. Rodi, D. Frey, and L. A. Sherretz (National Center for Atmospheric Research, Boulder, Colo.). Atmospheric Technology, Mar. 1973, p. 71-74. Description of functions performed by the NCAR Aircraft Recording Instrumentation System (ARIS) ground station in playing back, decoding, and reformatting recorded airborne measurements of atmospheric parameters for further processing by high-speed computers. The digitized airborne data which are serially recorded in bi-phase-mark format on individual tracks of half-inch magnetic tape are converted to the standard, industry-wide, seven-track gapped tape in NRZI format. The computer-compatible tapes are then processed by a computing
facility using a flexible program designed to handle the peculiar input and output requirements of ARIS. The computer programming steps are functionally described, and examples of final output display options are illustrated. A73-35625 # Aircraft turbine engine exhaust emissions under simulated high altitude, supersonic free-stream flight conditions. R. C. German, C. E. Robinson, M. D. High, and R. F. Lauer (ARO, Inc., Propulsion Wind Tunnel Facility, Arnold Air Force Station, Tenn.). American Institute of Aeronautics and Astronautics and American Meteorological Society, International Conference on the Environmental Impact of Aerospace Operations in the High Atmosphere, Denver, Colo., June 11-13, 1973, AIAA Paper 73-507. 10 p. 9 refs. Members, \$1.50; nonmembers, \$2.00. The exhaust emissions were measured in the exhaust plume of a J85-GE-5 turbojet engine as part of an investigation to determine the impact on the climate of flying a fleet of supersonic aircraft in the stratosphere. Measurements were made at three axial stations (0.22, 9.3, and 19.9 nozzle diameters) downstream of the nozzle exit for both military and partial afterburning power at Mach numbers and simulated altitudes of Mach 1.6/55,000-ft and Mach 2.0/65,000 ft. A continuous sampling technique was used to measure carbon dioxide, carbon monoxide, total unburned hydrocarbons, oxides of nitrogen, and particulates. The results represent the only available full-scale turbojet engine emission data to date which have been obtained at simulated high altitude with a supersonic external stream. (Author) A73-35665 # The possible future of air transport and the airports (Future posible del transporte aéreo y de los aeropuertos). V. Cudos Samblancat. *Ingeniería Aeronáutica y Astronáutica*, vol. 25, Jan.-Feb. 1973, p. 7-21. In Spanish. It is pointed out that within a period of less than ten years commercial aviation generally undergoes significant changes. A considerable extension and modernization of air cargo service is predicted in addition to the continuing growth in air passenger service. Whether these predictions will come true in the case of medium-range air transportation will depend to a large degree on developments affecting the competitive position between aircraft and surface transportation. Problems which have to be solved in connection with the growing air traffic include access difficulties, noise problems, traffic congestions, harmful effects of air traffic on the environment, delays, and financial problems. The changes produced in air traffic patterns by supersonic aircraft, VTOL, and STOL are also examined. New developments in airport design are considered, giving particular attention to Spanish airports. A73-35666 # The C-401, a STOL transport for many applications (El C-401, un transporte STOL de usos multiples). J. L. López Ruiz and J. A. Martínez Cabeza (Construcciones Aeronáutica, S.A., Madrid, Spain). Ingeniería Aeronáutica y Astronáutica, vol. 25, Mar.-Apr. 1973, p. 24-32. In Spanish. The first prototype of the C-212 made its first flight on March 26, 1971. The aircraft can carry a maximum cargo of 2000 kg. Because of the excellent qualities of the aircraft, it was decided to develop a bigger STOL for the Spanish armed forces on the basis of the experience obtained with the C-212. The new aircraft, the C-401, is to be designed as a military transport with the capability to carry a cargo of 5500 kg. At the end of a flight covering its intended range of 2500 km, the aircraft is to retain a fuel reserve for a distance of 500 km. The principal design data of the aircraft are discussed together with the performance characteristics, similar projects in other countries, and details of the development program. A number of graphs and design sketches is provided in order to illustrate versions of the aircraft for different applications. G.R. A73-35697 Dependence of sidelobe level on random phase error in a linear array antenna. B. Kulke (U.S. Department of Transportation, Transportation Systems Center, Cambridge, Mass.). *IEEE Transactions on Antennas and Propagation*, vol. AP-21, July 1973, p. 569-571. 5 refs. The observed sidelobe level of a linear array antenna is predicted approximately by assuming a computationally simple, uniform distribution of phase error, and the effect of this phase error is shown to mask the effect of an occasional isolated element failure. The assumed level of phase error was deduced from phase measurements in the feed network. (Author) A73-35700 Ground and flight test results for standard VOR and double parasitic loop counterpoise antennas. D. L. Sengupta and J. E. Ferris (Michigan, University, Ann Arbor, Mich.). IEEE Transactions on Antennas and Propagation, vol. AP-21, July 1973, p. 576-579. 8 refs. U.S. Department of Transportation Contract No. FA69WA-2085. FAA Project 330-001-03N. Results of ground and flight tests carried out at 109 MHz to study the vertical plane radiation patterns of standard VOR and double parasitic loop counterpoise antennas above ground are discussed. The ground tests consist of the measurement of the fields produced in the quasi-radiation zone of the test antenna. The flight tests consist in measuring the far field with the help of an aircraft flying at a constant altitude along chosen radial paths to and from the test antenna. The reduced test results are compared with available theoretical values. (Author) A73-35762 * # An inexpensive technique for the fabrication of two-dimensional wind tunnel models. D. J. Collins (California Institute of Technology, Jet Propulsion Laboratory, Physics Section, Pasadena, Calif.). Review of Scientific Instruments, vol. 44, July 1973, p. 855, 856. Contract No. NAS7-100. Description of a new and inexpensive method for fabricating thin, two-dimensional, spanwise-uniform airfoil models with a high density of instrumentation for aerodynamic testing at transonic speeds. The models are produced by casting an epoxy fairing, which provides the desired aerodynamic properties, around a central span on which all instrumentation has been mounted. T.M. A73-35807 # Certification program for the DC-10 slide/raft. W. H. Shook (Douglas Aircraft Co., Long Beach, Calif.). SAFE Engineering, vol. 3, 1st Quarter, 1973, p. 6-8. A73-35808 # A new approach to aircraft exterior lighting. J. K. Crosley (U.S. Army, Aeromedical Research Laboratory, Fort Rucker, Ala.). SAFE Engineering, vol. 3, 1st Quarter, 1973, p. 14-16. Discussion of ways and means of improving aircraft (primarily helicopter) conspicuity in daytime, particularly in CAVU weather. Providing ample visual anticollision warning during daytime operations is shown to be achievable with the aid of exterior lighting mounted on the aircraft, and/or conspicuous paint or tape schemes applied to the exterior of the aircraft. Recent studies and developments concerning aircraft conspicuity are reviewed. M.V.E. A73-35826 A simulation study for the design of an air terminal building. S. Eilon and S. Mathewson (Imperial College of Science and Technology, London, England). *IEEE Transactions on Systems, Man, and Cybernetics,* vol. SMC-3, July 1973, p. 308-317. 18 refs. The use of simulation in the design of an airport passenger terminal building is considered. Results from a typical study are shown and discussed. The conclusion is drawn that whereas a conventional simulation approach offers many advantages in describing reality, the cost and complexity of analysis make it an impractical operative tool. Instead, a simpler method is suggested which may be used in conjunction with simulation or in its own right. The implications of this method are discussed in regard to (1) design and evaluation of a model; (2) reduction of variance and improved efficiency in use of simulation; and (3) integrated real-time management/computer control. A73-35841 Emerging aerospace materials and fabrication techniques. A. Olevitch (USAF, Materials Laboratory, Wright-Patterson AFB, Ohio). SAMPE Quarterly, vol. 4, July 1973, p. 24-36 Serialized compilation of some of the findings and information generated by the materials and manufacturing technology research and development program of the Air Force Materials Laboratory. Manufacturing processes, limitations, applications, availability, and sources for additional information are outlined for a number of metal and nonmetal materials, products, and treatments. The latter include electro-slag remelting, hydraulic tube joining, samarium-cobalt magnets, gallium arsenide, and solid lubricating compacts. M.V,E A73-35851 Hydraulic controls for V/STOL aircraft, K. F. Becker and L. H. Mathis (Sperry Rand Corp., Vickers Div., Troy, Mich.). Sperry Technology, vol. 1, no. 3, 1973, p. 11-16. Two decades of work on vertical and short take-off and landing (V/STOL) concepts have produced an extensive body of technology now being directed toward short-haul transportation problems. Much interest today centers on turbofan powered transports using various jet-flap configurations to provide STOL performance. In particular, attention is focused on two promising jet-flap concepts: the blown flap (internal and external) and the augmentor wing. Further study is required to determine which of these propulsive lift systems will be the best. The question will be resolved in part by experimental STOL transport aircraft programs now in process by NASA and others. (Author A73-35852 Metering and spacing. K. P. Manning and C. A. Hall (Sperry Rand Corp., Sperry Flight Systems Div., Phoenix, Ariz.). Sperry Technology, voi. 1, no. 3, 1973, p. 17-21. The stop-gap approach to traffic density near airports has simply provided more of the same thing that has been around for years surveillance radar, legions of air traffic controllers, an aircraft quota system, and thousands of hours of holding time. Without question the scope of the problem is vast, encompassing enroute operations as well as the facilities and airpace near airports. But the
problems related to airport congestion are more serious. The task of smoothly converting from a random to orderly flow of aircraft at runway approach is made even more complex by the speed variations (up to one hundred knots) with which different kinds of aircraft approach the runway, the varying capabilities of airborne equipment, and the interference of departing aircraft. An important answer to these problems may be the application of metering (time navigation) and spacing (vertical navigation) techniques, currently under FAA-(Author) sponsored development. A73-35853 * Navigation, guidance, and control systems for V/STOL aircraft. S. S. Osder, W. E. Rouse (Sperry Rand Corp., Sperry Flight Systems Div., Phoenix, Ariz.), and L. S. Young (NASA, Arnes Research Center, Moffett Field, Calif.). Sperry Technology, vol. 1, no. 3, 1973, p. 34-41. Contract No. NAS2-6567. The development of digital autopilots and integrated avionics systems, applicable to many classes of vehicles and missions, was undertaken by Sperry Flight Systems in the mid-sixties. The first application of the system was planned for automatic flight control in the U.S. supersonic transport; the termination of that program, however, thwarted any flight experience. The second application, which has additional navigation and energy management functions, is an airborne simulator of the space shuttle vehicle. The latter system underwent a series of successful flight tests in a CV-990 aircraft under contract with NASA. The third application, which has new electronic displays, air data computation, and time-constrained guidance (i.e., specified position and altitude at a specified time), is in the DOT/NASA STOLAND test program. The STOLAND system is described specifically in this paper. (Author) A73-35854 The aerodynamics of high speed ground transportation. A. G. Hammitt. North Hollywood, Calif., Western Periodicals Co., 1973, 448 p. 37 refs. \$29.50. Aerodynamic forces are considered together with aerodynamic vehicle interactions, aspects of vehicle propulsion, air cushion aerodynamics, effects of forward speed on air cushion aerodynamics, and questions of the stability of an air cushion vehicle. Other subjects examined include blowers, ducts, vehicles in tunnels and tubes, flow about a vehicle in a tube, flow caused by vehicles in tubes, numerical solutions to tube vehicle aerodynamic problems, tube vehicle aerodynamic testing, and selected problems of the opened-end tunnel. Aspects of subway ventilation and environment are also discussed, giving attention to station environment and ventilation along with the evacuated tube environment. G.R. A73-35870 # The Tu-134 aircraft: Its design and operation (Samolet Tu-134: Konstruktsiia i ekspluatatsiia). V. A. Borodenko and L. V. Kolomiets. Moscow, Izdatel stvo Transport, 1972. 367 p. In Russian. A detailed description of a Soviet two-engine turboprop jet airliner carrying a commercial payload up to 7700 kgf over 1970 km range, or 4000 kgf over 3380 to 3570 km, at a cruising speed from 770 to 870 km/hr. The airframe sections, landing gear, control systems, hydraulic equipment, power plant, fueling system, engine startup operation, high altitude systems, fire-fighting and anti-icing equipment, and passenger cabin of the airliner are covered. A brief description of the Tu-134 aircraft is also given. The preflight inspection procedure of the Tu-134 is appended. A73-35912 # Development of methods of forecasting meteorological conditions for aviation (Razvitie metodiki prognozov meteorologicheskikh uslavii dlia aviatsii). N. V. Petrenko (Glavnoe Upravlenie Gidrometeorologicheskoi Sluzhby SSSR, Gidrometeorologicheskii Nauchno-Issledovatel'skii Tsentr, Moscow, USSR). In: All-Union Meteorological Conference, 5th, Leningrad, USSR, June 21-25, 1971, Transactions. Volume 2. Gidrometeoizdat, 1972, p. 149-160. 61 refs. In Russian. Methods developed in the USSR for forecasting the principal meteorological elements at airports and along airways are reviewed. The parameters which influence the forecasting of the lower cloud boundary are examined, and methods of forecasting over periods from 3 to 12 hours and from 1 to 3 hours on the basis of data concerning the synoptic and thermodynamic conditions of the formation and evolution of low cloudiness and the determination of its statistical characteristics are described. V.P. A73-36063 A contribution to the further development of pulse jet engines (Ein Beitrag zur Weiterentwicklung von Pulsationstriebwerken). G. Heise (Dornier AG, Langenargen, West Germany). Zeitschrift für Flugwissenschaften, vol. 21, June 1973, p. 189-195. 13 refs. In German. Research supported by the Bundesministerium der Verteidigung. Comparison of the characteristics of pulse jet engines and turbojet engines, and description of simulation studies carried out with an experimental pulse jet engine. It is shown that pulse jet engines in the thrust category below 500 daN have a number of advantages over turbojet engines, but, due to the interaction between the unsteady gas motion and the combustion process, the speeds attainable with these engines do not exceed 800 km/hr. Results of studies of an experimental pulse jet engine in a simulated flight Mach number range from 0 to 1.5 are presented which show that the above-mentioned speed limit in the case of pulse jet engines can be significantly exceeded. A.B.K. A73-36066 Alteration of a static vibration result by rigidizing some degrees of freedom (Änderung eines Standschwingungsresultats beim Erstarrenlassen einiger Freiheitsgrade). K. Mitteilung (Saab-Scania AB, Linkoping, Sweden). Zeitschrift für Flugwissenschaften, vol. 21, June 1973, p. 213-215. 5 refs. In German. Description of a procedure by means of which it is possible to calculate from measured static vibration modes of an aircraft new eigenmodes in which prescribed parts are rigidly connected to the main structure. In the first stage of this procedure, the static vibration results are altered by a calculation in such a way that the above-mentioned parts appear rigidly connected to the main structure. In the second stage, these parts are each attributed their own degrees of freedom. This procedure is shown to be useful in flutter calculations when it is necessary to vary control stiffnesses or to take into account powered controls and automatic flight control. A.B.K. A73-36067 # DHC-7 - The first good neighbour transport aircraft. A. F. Toplis (de Havilland Aircraft Company of Canada, Ltd., Downsview, Ontario, Canada). Aircraft Engineering, vol: 45, June 1973, p. 4-10, 12, 13. 7 refs. The DHC-7 will be the first aircraft which will not intrude on the everyday existence of communities, and will require airports of only tens of acres in size. The DHC-7 is a high wing, four-engined turboprop aircraft with a 48 seat capacity. The special qualities that make it environmentally acceptable are its quietness, cleanliness, and STOL capability. Experience has shown the benefits of increased glide path angle in reducing the dispersion of the touchdown point. Beta control, a means of controlling the propeller blade angle directly from the power lever while the propeller rpm is maintained at high angle, is a rapid and effective means of changing gradient. Lateral control and ground deceleration systems are discussed, and the landing gear, brakes, fuselage, wing, empennage, and powerplant are described. F.R.L. A73-36069 # Mathematical method for calculating the optical characteristics of cone-shaped cockpit windscreens. H. Kohler (Vereinigte Flugtechnische Werke-Fokker GmbH, Bremen, West Germany). Aircraft Engineering, vol. 45, June 1973, p. 18-21. When designing the windscreen geometry of the VFW 614, special importance was attached to the analytical determination of light deflection by cone-shaped windscreens. In order to define the permissible amount of deflection for the pilot, it was necessary to establish which deflections occur with any given geometry. Furthermore, comparison enables the theoretical calculation to be checked against the optical quality of the manufactured windscreen and determine which deflections are caused by the curvature and which by the production process. A method of calculating light deflection is developed which, when applied to windscreens which comprise segments of slant circular cones, can determine the inner and outer contours. The result gives the light deflection for the entire windscreen area. The cone geometry parameters can be varied in such a way that a windscreen of optimum optical quality is obtained so that the light deflections are defined within a given range of values. A73-36071 # Differential temperature measurements in engine fluids. L. H. Eccles and W. F. Rubart (Boeing Co., Seattle, Wash.). Aircraft Engineering, vol. 45, June 1973, p. 27, 29. A method of measuring temperature differentials as low as 2.5 C with an electronic circuit utilizing platinum probes is described. Two platinum element probes are connected in series and driven by a constant current generator. An electronic circuit holds the midpoint of the probes at virtual ground, minimizing common mode voltages across the probes. A differential amplifier provides an output proportional to the differential temperature. The mismatching and nonlinearity of the platinum sensors is compensated. Voltage sensed across one probe provides an outlet proportional to the temperature of the medium. A73-36075 # Satellite systems for civilian vehicle traffic control. B. P. Miller (RCA, Astro-Electronics Div., Princeton, N.J.). AIAA, ASME, and SAE, Joint Space Mission Planning and Execution Meeting, Denver, Colo., July 10-12, 1973, AIAA Paper 73-583. 6 p. 5 refs. Members, \$1.50; nonmembers, \$2.00. During the next decade, satellite systems will be developed to provide traffic control services for nonmilitary users. These systems will eventually provide communications, navigation, and surveillance services for civilian
aircraft and ships, and could be extended to certain land vehicles. The common characteristic of these systems will be the use of a synchronous satellite to transfer data between moving vehicles and fixed locations. An analysis of user requirements and the growth capabilities of existing systems leads to the conclusion that synchronous satellites will play a dominant role in the future of traffic control of ships and over-the-ocean aircraft. (Author A73-36158 Computation of three dimensional flows about aircraft configurations. F. Marconi and M. Salas (Grumman Aerospace Corp., Bethpage, N.Y.). Computers and Fluids, vol. 1, June 1973, p. 185-195. 13 refs. Navy-supported research. NR Project 61-191. The object of this paper is to describe an accurate and efficient numerical procedure to compute the supersonic inviscid flow field about complicated three-dimensional aircraft configurations and to demonstrate how the technique works in a practical case. A two level second order marching scheme is used to integrate Euler's equations in regions where the flow is continuous. Shocks are, however, treated explicitly as discontinuities satisfying the Rankine-Hugoniot equations. Use is made of conformal mappings in order to provide proper resolution in critical areas. Results are presented for several three-dimensional flow field computations including a complete aircraft and the results are compared with experiments. (Author) A73-36165 # Influences of international operations on aircraft-transport design /Second William Littlewood Memorial Lecture/. J. G. Borger (Pan American World Airways, Inc., New York, N.Y.). Astronautics and Aeronautics, vol. 11, July 1973, p. 24-34. The extensive use of a medium of transportation underscores its operational sensitivities. Some of these are discussed in international terms, i.e., routes, power-plants, fuels, safety, noise, navigation and communications, crews, government influences, economics, and payload accomodations. 'International' is defined in geographic rather than political terms. The international operator may gain some economic advantage if he can exert the full utilization potential of his longer flights. Full utilization usually argues high density seating. The airline's customers, passengers or shippers, may be the ultimate judges of the true quality of a transport airplane. Some comments are made on future developments. A73-36166 # The next careful steps in commercial aircraft structures. P. L. Sandoz (Boeing Co., Seattle, Wash.). Astronautics and Aeronautics, vol. 11, July 1973, p. 38-47. In forecasting the structural design of future transports it is necessary to obtain the maximum benefit from new materials and fabrication processes, yet preserve the durability and fail-safe characteristics of contemporary transports. The value of durability shows up in low maintenance costs and airplane availability for high duty utilization rates. Service experience has demonstrated the soundness of current industry fail-safe practice. The 747 program, which illustrates an interpretation of this general requirement, is described. Bonded wing structure would pare 800 lb from the weight of an airplane. Advanced composites offer another opportunity for significantly improving the structural efficiency of commercial aircraft. Use of titanium is discussed. A73-36167 # Tomorrow's structural engineering. D. S. Warren (Douglas Aircraft Co., Long Beach, Calif.). Astronautics and Aeronautics, vol 11, July 1973, p. 48-55. 13 refs. Every area of structural technology can expect significant developments in the next decade. A supersonic transport and aircraft incorporating innovations such as high-lift devices and a supercritical wing will make new demands on structural design. In addition, designers will want to develop greater capabilities to take advantage of new resources, particularly continued rapid evolution in computers and operating systems. The anticipated technology escalation in five major fields of structural engineering are summarized. These are automation by computer, matrix structural technology, aero-elasticity methods that include quasi-static loads, integrated design/analysis systems, and direct structural synthesis. A73-36168 * # Developing structures technology for the day after tomorrow. G. W. Brooks (NASA, Langley Research Center, Loads, Structures and Materials Div., Hampton, Va.). Astronautics and Aeronautics, vol. 11, July 1973, p. 56-66, 11 refs. To prepare for new demands on aircraft structures, NASA has established a number of goals. These include automatic analysis and design, building confidence in advanced composites, improving the technology base for future supersonic and hypersonic vehicles, validating concepts for active controls, developing methods for predicting aircraft loads and aeroelasticity, and generating design methods for assuring structural integrity. Progress made in achieving these goals is discussed in detail. A73-36169 # Understanding the USAF structural integrity program. G. P. Haviland and C. Tiffany (USAF, Aeronautical Systems Div., Wright-Patterson AFB, Ohio). Astronautics and Aeronautics, vol. 11, July 1973, p. 67-70. The structural requirements of the USAF as defined by MIL-STD-1530 have taken final form and have four basic requirements. These are to produce and evaluate operational data to determine the service life of airplane systems, to acquire and evaluate operational data to maintain a continuous record of in-service integrity, to provide a basis for determining logistics and force planning requirements, and to provide a basis for improving structural criteria and methods of designing, evaluating, and substantiating future systems. Application of the requirements to various aircraft is discussed. A73-36190 * # Engine-over-the-wing noise research. M. Reshotko, J. H. Goodykoontz, and R. G. Dorsch (NASA, Lewis Research Center, Jet Acoustics Branch, Cleveland, Ohio). American Institute of Aeronautics and Astronautics, Fluid and Plasma Dynamics Conference, 6th, Palm Springs, Calif., July 16-18, 1973, Paper 73-631, 15 p. 9 refs. Members, \$1.50; nonmembers, \$2.00. Acoustic measurements for large model engine-over-the-wing (EOW) research configurations having both conventional and powered lift applications were taken for flap positions typical of takeoff and approach and at locations simulating flyover and sideline. The results indicate that the noise is shielded by the wing and redirected above it, making the EOW concept a prime contender for quiet aircraft. The large-scale noise data are in agreement with earlier small-model results. Below the wing, the EOW configuration is about 10 PNdB quieter than the engine-under-the-wing externally-blown-flap for powered lift, and up to 10 dB quieter than the nozzle alone at high frequencies for conventional lift applications. (Author) A73-36192 # Calculated leading-edge bluntness effect on transonic compressor noise. M. R. Fink (United Aircraft Research Laboratories, East Hartford, Conn.). American Institute of Aeronautics, and Astronautics, Fluid and Plasma Dynamics Conference, 6th, Palm Springs, Calif., July 16-18, 1973, Paper 73-633. 10 p. 18 refs. Members, \$1.50; nonmembers, \$2.00. A73-36207 # A jet-wing lifting-surface theory using elementary vortex distributions. C. C. Shen, M. L. Lopez, and N. F. Wasson (Douglas Aircraft Co., Long Beach, Calif.). American Institute of Aeronautics and Astronautics, Fluid and Plasma Dynamics Conference, 6th, Palm Springs, Calif., July 16-18, 1973, Paper 73-652, 13 p. 14 refs. Members, \$1.50; nonmembers, \$2.00. Research sponsored by the McDonnell Douglas Independent Research and Development Program; Contract No. N00014-71-C-0250. A lifting-surface theory for jet wings based on a finite-element method - the method of elementary vortex distribution or the EVD method - is presented. The method utilizes a set of independent but overlapped elementary horseshoe vortex distributions to represent the wing and jet sheet, and satisfies a set of mixed-type boundary conditions on both the wing and jet sheet. The method is shown to be a valuable analytical tool for use in the aerodynamic analysis and design of jet wings. M.V.E. A73-36208 # An evaluation of hypermixing for VSTOL aircraft augmentors. P. M. Bevilaqua (USAF, Aerospace Research Laboratories, Wright-Patterson AFB, Ohio). American Institute of Aeronautics and Astronautics, Fluid and Plasma Dynamics Conference, 6th, Palm Springs, Calif., July 16-18, 1973, Paper 73-654. 8 p. 6 refs. Members, \$1.50; nonmembers, \$2.00. The additional thrust required for VSTOL capability may be obtained by diverting the exhaust of the cruise engine through a thrust augmenting ejector. The hypermixing nozzle has been developed to increase the rate of entrainment by the primary jet and thereby reduce the length of the augmentor. Since this is achieved at some cost in primary thrust efficiency, the conditions under which there is an overall improvement in ejector performance have been investigated. The predictions of a one dimensional analysis are compared to the results of tests performed with a single shroud and three interchangeable nozzles. It is seen that hypermixing significantly improves ejector performance by making efficient diffusion of the mixed flow possible. (Author) A73-36209 # A three-dimensional wing/jet interaction analysis including jet distortion influences. C. A. Shollenberger (McDonnell Douglas Research Laboratories, St. Louis, Mo.). American Institute of Aeronautics and Astronautics, Fluid and Plasma Dynamics Conference, 6th, Palm Springs, Calif., July 16-18, 1973, Paper 73-655. 10 p. 19 refs. Members, \$1.50; nonmembers, \$2.00 The method used in the analysis is similar in some aspects to the two-dimensional investigation of the jet/airfoil interaction conducted by Shollenberger (1973). The formulation of the wing/jet problem accounts for the nonlinear effects of jet deflection and distortion and for
nonuniform jet velocity. Wings and jets are replaced by equivalent flow singularities, and appropriate boundary conditions are applied to determine the singularity strengths and the jet position. The unknown jet location makes it necessary to employ an iterative solution technique. G.R. A73-36210 # A conceptual study of leading-edge-vortex enhancement by blowing. R. G. Bradley and W. O. Wray (General Dynamics Corp., Convair Aerospace Div., Fort Worth, Tex.). American Institute of Aeronautics and Astronautics, Fluid and Plasma Dynamics Conference, 6th, Palm Springs, Calif., July 16-18, 1973, Paper 73-656. 9 p. 6 refs. Members, \$1.50; nonmembers, \$2.00. A conceptual wind tunnel-test program has been conducted to verify that blowing a stream of high-pressure air over a swept-wing surface in a direction roughly parallel to the leading edge enhances the vortex system. The blowing is shown to intensify the leading-edge vortex and thus delay the deleterious effects of vortex breakdown to higher angle of attack. As a result, the vortex-lift is significantly increased and, as the blowing rate is increased, appears to approach the value predicted by the Polhamus suction-analogy for thin wings. (Author) A73-36211 # Transonic flow analysis using a streamline coordinate transformation procedure. J. L. Colehour (Boeing Commercial Airplane Co., Seattle, Wash.). American Institute of Aeronautics and Astronautics, Fluid and Plasma Dynamics Conference, 6th, Palm Springs, Calif., July 16-18, 1973, Paper 73-657. 8 p. 14 refs. Members, \$1.50; nonmembers, \$2.00. A transonic flow analysis procedure is presented that allows transonic relaxation techniques to be applied to a wide variety of two dimensional or axisymmetric geometries. The exact potential equations for inviscid compressible flow are transformed to a plane, utilizing incompressible streamlines and potential lines as coordinates. This transformation is carried out for each case by means of an independent, incompressible, potential flow solution. This procedure has been applied, with good results, to many two-dimensional and axisymmetric flows, including lifting airfoils, closed axisymmetric bodies, and turbine engine inlets. Comparisons with data are presented. (Author) A73-36212 # Transonic inviscid flows over lifting airfoils with embedded shock wave using method of integral relations. T. C. Tai (U.S. Naval Material Command, Ship Research and Development Center, Bethesda, Md.). American Institute of Aeronautics and Astronautics, Fluid and Plasma Dynamics Conference, 6th, Palm Springs, Calif., July 16-18, 1973, Paper 73-658. 11 p. 36 refs. Members, \$1.50; nonmembers, \$2.00. Navy-supported research. NAVALR Task R230,201. A73-36213 * # Experimental and theoretical investigations in two-dimensional transonic flow. D. J. Collins (California Institute of Technology, Jet Propulsion Laboratory, Pasadena, Calif.) and J. A. Krupp (California, University, Los Angeles, Calif.). American Institute of Aeronautics and Astronautics, Fluid and Plasma Dynamics Conference, 6th, Palm Springs, Calif., July 16-18, 1973, Paper 73-659, 16 p., 23 refs. Members, \$1.50; nonmembers, \$2.00. Contract No. NAS7-100. Experimental and theoretical results are presented from a study of the flow over a family of transonically scaled circular-arc bodies mounted in a solid-wall wind tunnel. Data are presented for Reynolds numbers between 30,000 and 3,600,000, based on chord. The high Reynolds number results are compared with computations based on inviscid theory, and are used to investigate transonic similarity and the behavior of the flow near choking. The results at low Reynolds number are used to demonstrate the effect of viscosity on the overall flowfield, and comparisons are made with existing laminar viscous/inviscid interaction theory. (Author) A73-36215 # Turbulent boundary layer flow separation measurements using holographic interferometry. A. G. Havener and R. J. Radley, Jr. (USAF, Aerospace Research Laboratories, Wright-Patterson AFB, Ohio). American Institute of Aeronautics and Astronautics, Fluid and Plasma Dynamics Conference, 6th, Palm Springs, Calif., July 16-18, 1973, Paper 73-664. 11 p. 7 refs. Members, \$1.50; nonmembers, \$2.00. This paper presents unique experimental data obtained from optical measurements made of a supersonic, high Reynolds number wind tunnel test. Holographic interferometry is used to measure density in and around a recirculation region established when a turbulent boundary layer is forced to separate from a flat surface. The case presented quantitatively is separation caused by a compression turn in the flow, for which a velocity distribution is calculated by combining the density measurements with assumed total temperature and static pressure variations through the separated region. Also presented is an array of double pulsed holographic interferograms which attempt to define qualitatively the transient behavior of a separated flow. (Author) A73-36221 * # A kernel function method for computing steady and oscillatory supersonic aerodynamics with interference, A. M. Cunningham, Jr. (General Dynamics Corp., Convair Aerospace Div., Fort Worth, Tex.). American Institute of Aeronautics and Astronautics, Fluid and Plasma Dynamics Conference, 6th, Palm Springs, Calif., July 16-18, 1973, Paper 73-670. 15 p. 15 refs. Members, \$1.50; nonmembers, \$2.00. Contract No. NAS1-11565. The method presented uses a collocation technique with the nonplanar kernel function to solve supersonic lifting surface problems with and without interference. A set of pressure functions are developed based on conical flow theory solutions which account for discontinuities in the supersonic pressure distributions. These functions permit faster solution convergence than is possible with conventional supersonic pressure functions. An improper integral of a 3/2 power singularity along the Mach hyperbola of the nonplanar supersonic kernel function is described and treated. The method is compared with other theories and experiment for a variety of cases. (Author) A73-36228 # The prediction of turbulent heat transfer and pressure on a swept leading edge near its intersection with a vehicle. H. W. Coleman and E. C. Lemmon (Sandia Laboratories, Livermore, Calif.). American Institute of Aeronautics and Astronautics, Fluid and Plasma Dynamics Conference, 6th, Palm Springs, Calif., July 16-18, 1973, Paper 73-677. 9 p. 12 refs. Members, \$1.50; non-members, \$2.00. Contract No. AT(29-1)-789. A73-36230 # Aircraft wake vortex transport model. M. R. Brashears (Lockheed Missiles and Space Co., Inc., Huntsville, Ala.) and J. N. Hallock (U.S. Department of Transportation, Transportation Systems Center, Cambridge, Mass.). American Institute of Aeronautics and Astronautics, Fluid and Plasma Dynamics Conference, 6th, Palm Springs, Calif., July 16-18, 1973, Paper 73-679. 13 p. 30 refs. Members, \$1.50; nonmembers, \$2.00. U.S. Department of Transportation Contracts No. FA72WA-2878; No. TSC-593. A wake vortex transport model has been developed which includes the effects of wind and wind shear, buoyancy, mutual and self-induction, ground plane interaction, viscous decay, and finite core and Crow instability effects. Photographic and ground-wind vortex tracks obtained from B-747, B-707 and CV-880 aircraft flybys are compared to predicted vortex tracks computed using meteorological and aircraft data as inputs to the transport model. A parametric analysis of the effects of the aircraft, fluid mechanic, and meteorological parameters shows the relative magnitude of each transport mechanism. The study constitutes the first detailed comparison of vortex transport theory with experimental data. (Author) A73-36231 * # The application of a scanning laser Doppler velocimeter to trailing vortex definition and alleviation. K. L. Orloff and G. R. Grant (NASA, Ames Research Center, Moffett Field, Calif.). American Institute of Aeronautics and Astronautics, Fluid and Plasma Dynamics Conference, 6th, Palm Springs, Calif., July 16-18, 1973, Paper 73-680. 10 p. 25 refs. Members, \$1.50; nonmembers, \$2.00. A73-36232 * # Rapid scanning, three-dimensional, hot-wire anemometer surveys for wing tip vortices in the Ames 40- by 80-foot wind tunnel. V. R. Corsiglia (NASA, Ames Research Center, Moffett Field, Calif.), R. G. Schwind (NASA, Ames Research Center, Moffett Field; Nielsen Engineering and Research, Inc., Mountain View, Calif.), and N. A. Chigier (Nielsen Engineering and Research, Inc., Mountain View, Calif.). American Institute of Aeronautics and Astronautics, Fluid and Plasma Dynamics Conference, 6th, Palm Springs, Calif., July 16-18, 1973, Paper 73-681. 8 p. 16 refs. Members, \$1.50; nonmembers, \$2.00. A73-36233 * # Study of the far wake vortex field generated by a rectangular airfoil in a water tank. D. K. Lezius (NASA, Ames Research Center, Moffett Field, Calif.). American Institute of Aeronautics and Astronautics, Fluid and Plasma Dynamics Conference, 6th, Palm Springs, Calif., July 16-18, 1973, Paper 73-682. 11 p. 25 refs. Members, \$1.50; nonmembers, \$2.00. A73-36234 * # Analytical investigation of compressibility and three-dimensionality on the unsteady response of an airfoil in a fluctuating flow field. J. J. Adamczyk (United Aircraft Research Laboratories, East Hartford, Conn.). American Institute of Aeronautics and Astronautics, Fluid and Plasma Dynamics Conference, 5th, Palm Springs, Calif., July 16-18, 1973, Paper 73-683. 18 p. 12 refs. Members, \$1.50; nonmembers, \$2.00. Contract No. NAS1-11557. A73-36253 * # Laser measurement of high-altitude aircraft emissions. P. Brockman and R. K. Seals, Jr. (NASA, Langley Research Center, Hampton, Va.). American Institute of Aeronautics and Astronautics, Fluid and Plasma Dynamics Conference, 6th, Palm Springs, Calif., July 16-18, 1973, Paper 73-704. 9 p. 19 refs. Members, \$1.50; nonmembers, \$2.00. A73-36256 * # Velocity decay and acoustic characteristics of various nozzle
geometries with forward velocity. U. von Glahn, D. Groesbeck, and J. Goodykoontz (NASA, Lewis Research Center, Cleveland, Ohio). American Institute of Aeronautics and Astronautics, Fluid and Plasma Dynamics Conference, 6th, Palm Springs, Calif., July 16-18, 1973, Paper 73-629. 44 p. 6 refs. Members, \$1.50; nonmembers. \$2.00 Utilizing a static test stand, 6- by 9-foot wind tunnel and 13-inch circular free jet, aerodynamic and acoustic data were obtained with a convergent circular nozzle, bypass nozzle, 6-tube mixer nozzle, and 6-tube mixer nozzle with an ejector. The aerodynamic data consist of velocity decay surveys with and without forward velocity. The acoustic data include total sound power, directivity and frequency spectra obtained statically and with forward velocity. The relation of aerodynamic and acoustic measurements statically and in forward flight for the various nozzle configurations are discussed. (Author) A73-36260 # The jet flap in three dimensions - Theory and experiment. J. E. Hackett and V. Lyman (Lockheed-Georgia Co., Marietta, Ga.). American Institute of Aeronautics and Astronautics, Fluid and Plasma Dynamics Conference, 6th, Palm Springs, Calif., July 16-18, 1973, Paper 73-653. 16 p. 21 refs. Members, \$1.50; nonmembers. \$2.00 In the theoretical approach, the effects of the jet are simulated by a straight 'equivalent' flap whose length is obtained in closed form in two-dimensions. The solution is applied iteratively using vortex lattice methods, to determine the forces on a finite wing in potential flow. Comparisons with published theoretical results show reasonable agreement particularly for moderate jet deflection angles and higher aspect ratios. Experimental comparisons are made both with available data and with new results obtained from a slatted, unswept wing with a highly-deflected knee-blown flap. Three-dimensionally-limited lift was observed with the latter model similar in form to that reported for unpowered models. (Author) A73-36261 # On viscous and wind tunnel wall effects in transonic flows over airfoils. R. E. Melnik and D. C. Ives (Grumman Aerospace Corp., Bethpage, N.Y.). American Institute of Aeronautics and Astronautics, Fluid and Plasma Dynamics Conference, 6th, Palm Springs, Calif., July 16-18, 1973, Paper 73-660. 18 p. 13 refs. Members, \$1.50; nonmembers, \$2.00. An extensive correlation between wind-tunnel data and finite-difference solutions of the exact potential-flow equation has been performed. Two procedures are compared, one using the Kutta condition and the other using the experimental lift coefficient to determine the circulation. The numerical calculations are used to extract viscous and wall interference effects from the data. The correlation results indicate that viscous effects on lift are greater than 30%, even for turbulent boundary layers and Reynolds numbers greater than 20,000,000. It is shown that viscous effects can be almost completely accounted for in numerical calculations by adjusting the circulation to match the experimental lift. (Author) A73-36305 * # Response of a rigid aircraft to nonstationary atmospheric turbulence. J. M. Verdon (United Aircraft Research Laboratories, East Hartford, Conn.) and R. Steiner (NASA, Langley Research Center, Loads Div., Hampton, Va.). AIAA Journal, vol. 11, Aug. 1973, p. 1086-1092. 25 refs. The plunging response of an aircraft to a type of nonstationary turbulent excitation is considered. The latter consists of stationary Gaussian noise modulated by a well-defined envelope function. The intent of the investigation is to model the excitation experienced by an airplane flying through turbulence of varying intensity and to examine the influence of intensity variations on exceedance frequencies of the gust velocity and the airplane's plunging velocity and acceleration. One analytical advantage of the proposed model is that the Gaussian assumption for the gust excitation is retained. The analysis described herein is developed in terms of an envelope function of arbitrary form; however, numerical calculations are limited to the case of harmonic modulation. (Author) A73-36312 # Investigation of the expansion side of a delta wing at supersonic speed. W. J. Bannink and C. Nebbeling (Delft, Technische Hogeschool, Delft, Netherlands). AIAA Journal, vol. 11, Aug. 1973, p. 1151-1156. 11 refs. An experimental investigation has been made of the flowfield on the expansion side of a flat delta wing with a semiapex angle of 45.3 deg and an angle of incidence of 12 deg. The measurements were performed at a Mach number of 2.94 in a 15 by 15 cm blow-down wind tunnel at a Reynolds number of 500,000 per cm. A five-hole conical-head probe, measuring pitot pressure and flow angularity, was used to explore the flowfield. The main purpose of the experiments was to determine the shape and position of the inboard shock wave and of the conical sonic line, the latter being the locus of points where the conical Mach number is equal to unity. The obtained results suggest that the conical sonic line and the inboard shock wave meet in a point well inside the central region of the flow field (in this region the influence of both the left half and the right half of the delta wing is felt). The results agree very well with numerical calculations using a shock capturing technique. (Author) A73-36328 # Equivalence rule and transonic flow theory involving lift. H. K. Cheng and M. M. Hafez (Southern California, University, Los Angeles, Calif.). AIAA Journal, vol. 11, Aug. 1973, p. 1210-1212. Contract No. N00016-67-A-0269-0021. The investigation conducted is mainly concerned with planar wings. It is assumed that the lift distribution vanishes sufficiently smoothly at trailing edges as well as leading edges. It is found that the equivalent source strength depends on the cross section area, the axial as well as the spanwise lift distributions. In applying the equivalence rule, the cross section area can be traded off with an alteration in the spanwise load. G.R. A73-36340 # Fulfilling the potential of the SRAM air conditioner. A. E. Noreen (Boeing Aerospace Co., Seattle, Wash.). American Institute of Aeronautics and Astronautics, Thermophysics Conference, 8th, Palm Springs, Calif., July 16-18, 1973, Paper 73-723. 11 p. Members, \$1.50; nonmembers, \$2.00. The Short Range Attack Missile (SRAM) weapons system includes an air conditioner, in the B-52 carrier airplane, to cool missiles and carrier avionics. High flight speeds at low attitude, summer temperatures and tow missile and avionics temperature tolerance led to high thermal potential as a design requirement. Weight and space restrictions dictated small components. Problems with Freon refrigerant and air distribution in the heat exchangers and variability of components are discussed. Air conditioner performance trends and sensitivity to internal and external operating conditions are presented. Following intensive experimental problem solving and performance evaluation the thermal potential requirement was fully met. (Author) A73-36393 * # Review of current sonic boom studies. E. J. Kane (Boeing Co., Seattle, Wash.). Journal of Aircraft, vol. 10, July 1973, p. 395-399. 11 refs. U.S. Department of Transportation Contract No. FA72WA-3039; Contract No. NAS1-10992. Several aspects of the sonic boom phenomena are currently under investigation at The Boeing Co. This work, supported by the NASA and the FAA, includes an in-depth analysis of sonic boom measurements recorded at the BREN tower, a summary and evaluation of sonic boom investigations done in the last decade and a half, and configuration studies to determine practical lower bound sonic boom limits. The BREN tower test program yielded unique and valuable data because it was the first time that vertical profile measurements were made through caustics produced by maneuvers and atmospheric refraction. The objective of the second effort is to compile in a single reference an annotated abstract, including significant results, for each published sonic boom study and to provide a comprehensive review of the current state of the art to aid future researchers. The configuration work is devoted toward determining the feasibility of supersonic transport type airplanes with a primary design goal of acceptable sonic boom characteristics. Each of these investigations is briefly reviewed and significant results are discussed. (Author) A73-36394 # A finite-element method for calculating aerodynamic coefficients of a subsonic airplane. H. M. Hua (AIDC, Aeronautical Research Laboratory, Taichung, Nationalist China). Journal of Aircraft, vol. 10, July 1973, p. 422-426, 14 refs. A73-36395 * # Application of compressibility correction to calculation of flow in inlets. J. A. Albers (NASA, Lewis Research Center, Cleveland, Ohio). *Journal of Aircraft*, vol. 10, July 1973, p. 441-442, 5 refs. An application of the compressibility correction developed by Lieblein and Stockman (1972) to the calculation of flow in axisymmetric inlets is described. The results with experimental data from wind tunnel model tests are compared. The configuration is a conventional subsonic inlet with a NACA series one external cowl shape and a two-to-one ellipse internal lip. It is shown that the compressibility correction gives a relatively good approximation to the internal compressible flow behavior, and thus should be useful in the design and analysis of engine nacelle inlets. F.R.L. A73-36396 # Pumping capacity of venturi exhausts, J. A. F. Hill and P. O. Jarvinen (Sanders Associates, Inc., Nashua, N.H.). Journal of Aircraft, vol. 10, July 1973, p. 444-446. The performance of a ram air operated airborne combustion unit of aircraft heater is determined largely by the amount of air which may be forced through the combustor-duct system by the differential air pressure. Venturi exhausts may be used to provide additional pressure drop across the system, but may be required to pump gases with
densities that differ from the pumping gas. Experimental data on the variation of venturi suction pressure with the pumped gas flow rate, on the optimum location of the pumping orifice in the venturi, and on the effect of varying the density of the pumped fluid by using both air and helium are discussed. F.R.L. A73-36397 # The dynamics of blade pitch control, M. I. Young (Delaware, University, Newark, Del.). *Journal of Aircraft*, vol. 10, July 1973, p. 446-448. Grant No. DA-ARO(D)-31-124-71-G112. Advanced rotorcraft such as the modern helicopter and convertible aircraft utilizing tiltable propeller-rotors frequently employ stability augmentation and gust alleviation devices which require that the pitch settings of the rotor blades be changed both collectively and cyclically in a transient manner to alter both rotor thrust magnitude and direction. Inclusion of the dynamics of blade transient pitch changes is an essential part of both the rotor subsystem and complete aircraft flight control system design and analysis. It is seen that the system, in general, is nonlinear due to the large aerodynamic inflow and pitch angles in the propeller state. F.R.L A73-36423 Simulating the introduction of 747 aircraft into airport operations. I. H. Chamberlain. In: Systems and simulation in the service of society. La Jolla, Calif., Simulation Councils, Inc. (Simulation Councils Proceedings Series. Volume 1, no. 2), 1971, p. 49-59. The United States Department of Transportation commissioned the development of a simulation model in an effort to plan for the impact of jumbo jets on existing airport terminal facilities. The model provides for the examination of any terminal facility with any schedule of aircraft movement and any mix of aircraft types. Simulation results for several different schedules for introducing 747's into service are reported. Alterations in the staffing levels of ticket agents, baggage agents, and ramp workers were simulated to assess the impact of the different schedules on queue sizes and the quantities of missed bags and missed passengers. (Author) A73-36427 Modeling problems in air traffic control systems. A. S. Jackson (Control Technology, Inc., Long Beach, Calif.), In: Mathematical models of public systems. La Jolla, Calif., Simulation Councils, Inc. (Simulation Councils Proceedings Series, Volume 1, No. 1), 1971, p. 73-86, 29 refs. Consideration of modeling problems in the synthesis and evaluation of semiautomated air traffic control (ATC) systems. The emphasis is upon terminal-area air traffic control, with only brief mention made of modeling and simulation studies for enroute control. Some of the basic questions concerning the design of terminal-area ATC systems are presented. The methods available for answering these questions are discussed briefly with some comparisons made. A review is made of a number of analytical models which have been used successfully. Attention is then focused on computer simulation models for nonreal-time experimentation. A specific nonreal-time simulation model formulated by the author is discussed in some detail. The modeling problems and tentative solutions to them are discussed. Finally, some conclusions are drawn regarding the overall problem of modeling of ATC systems. (Author) A73-36464 Reinforced plastics; Conference, Karlovy Vary, Czechoslovakia, May 15-17, 1973, Lectures (Vyztuzene plasticke hmoty; Konference, Karlovy Vary, Czechoslovakia, May 15-17, 1973, Shornik Prednasek). Plzen, Dum techniky, CVTS, 1973, 211 p. In Czech, German, Russian, and English. Topics discussed include studies of the surface state of carbon and graphite fibers, the hardening of unsaturated polyester resins, the fabrication of fiberglass laminates, the testing of flexible epoxy prepregs for aircraft construction, electronically controlled winding of fiberglass vessels of complex shape, optimization of the working of reinforced plastic laminates, an assembly line for the fabrication of polyester glass laminates, strain gauge measurements performed by electrical resistance strain gauges, stress concentrators in fiberglass reinforced plastic laminates, the elastic and mechanical properties of reinforced plastics, the use of transparency measurements to determine stress-strain behavior, holographic interferometric testing of fiberglass reinforced plastics, the inflammability of polyester glass laminates, and the effect of a fiberglass reinforcement on the physical properties of polyamide glass laminates. A.B.K. A73-36469 # Development and problems of testing prepregs for the purposes of the Czechoslovakian aircraft industry (Vyvoj a problematika zkouseni prepregu pro ucely cs. leteckeho prumyslu). J. Kobes and Z. Lachmann (Vyzkumny a Zkusebni Letecky Ustav, Prague, Czechoslovakia). In: Reinforced plastics; Conference, Karlovy Vary, Czechoslovakia, May 15-17, 1973, Lectures. [A73-36464 18-18) Plzen, Dum techniky, CVTS, 1973, p. 1-A-7.1 to I-A-7.8, 11 refs, in Czech. Review of the different types of prepreg materials, and consideration of the basic problems concerning the development of flexible epoxy prepregs. Problems involved in the testing of such prepregs are discussed, including problems connected with the determination of the amount of binder in the prepreg, the degree of conversion of the binder, the flexibility and plasticity at normal temperatures, the creep tendency, adhesion (in particular, adhesion to metals after hadening), and storability. A.B.K. A73-36601 Analytical design of aircraft manual control systems. A. A. Krasovskii. (Avtomatika i Telemekhanika, Feb. 1973, p. 24-33.) Automation and Remote Control, vol. 34, no. 2, July 1, 1973, pt. 1, p. 192-200. 12 refs. Translation. The synthesis problem of a manual control system for a flight body is defined as the task of bringing the flight body stability and controllability close to some target values. This approximation is achieved by minimizing a functional over a set of random control actions of the pilot presented as output signals of shaping filters. The functional meets the 'generalized work' criterion. The overall structure of an optimal manual control system is defined. For illustration, the structure example of a short-period longitudinal aircraft motion control is presented. M.V.E. A73-36682 ATC and the offshore airport. T. K. Vickers. Journal of Air Traffic Control, vol. 15, July-Aug. 1973. p. 24-29. The principal problems involved in the design, construction, and operation of offshore airports are discussed on the basis of cost/benefit considerations. Possible solutions to access, runway, lighting, safety, and weather problems are examined. Particular attention is given to problems arising from the possible reflection of ILS localizer and glidepath signals from surface ships and to the problem of minimizing interference with ILS glideslope. V.P. A73-36684 New constraints of military aviation (Les nouvelles contraintes de l'aéronautique militaire). J. Soissons (Délégation Ministérielle pour l'Armement, Direction Technique des Constructions Aéronautiques, Paris, France, (Congrès International Aéronautique, 11th, Paris, France, May 21-23, 1973.) L'Aéronautique et l'Astronautique, no. 41, 1973, p. 5-8. In French. For several years a major constraint on military aviation has been that of cost. Before crystallizing a project a definition phase will take place where an attempt is made to calculate what costs will be for certain new requirements in relation to a known case. It is hoped that the future military fighter airplane will fly at Mach 2.5. Questions arise as to the structural material to be used, e.g., titanium or aluminum, the configuration to be adopted (variable or fixed geometry), whether to use one engine or two, and what navigational-bombardment system to use. Attention is given to questions of simplicity and ease of maintenance. A73-36685 The new frontiers of civil aviation (Les nouvelles frontières de l'aéronautique civile). C. Abraham (Secrétariat Général à l'Aviation Civile, Direction des Transports Aériens, Paris, France.). (Congrès International Aéronautique, 11th, Paris, France, May 21-23, 1973.) L'Aéronautique et l'Astronautique, no. 41, 1973, p. 9-13. In French. The discussion is directed to aeronautics and the quality of life, and to aeronautics and the economic environment. For the former, problems of noise, the sonic boom, and smoke and toxic gases emitted by aircraft are considered. It is suggested that noise is troublesome because it is associated with an unformulated fear: that of the aircraft falling. Although aversion to noise occurs mostly among people who live close to airports, and hence actually experience the problem, aversion to the sonic boom appears to be widespread among people who have never experienced it. In many cases, aviation appears to be a scapegoat for many environmental problems. Fuel consumption by aircraft, the effects of reduction of transport time, and problems of the use of airspace and groundspace are discussed. A73-36686 Problems related to the operation of an air-ground data-link system (Problems liés à la mise en oeuvre d'un système data-link air-sol). A. Michel (Service Technique de la Navigation Aérienne, Paris, France). (Congrès International Aéronautique, 11th, Paris, France, May 21-23, 1973.) L'Aéronautique et l'Astronautique, no. 41, 1973, p. 15-21. In French. The problems which arise in defining and normalizing a data-link are those relating to the definition of any system. The question is to confront the technical possibilities with the operational requirements with a view to describing the basic plan of the group and the dimensions of the parameters set to work. The air-to-ground data link will be the indispensable link connecting the automatized aspect of air traffic control to the digital management of on-board information. Such a system, which has no value except in an overall traffic system, is a tool which opens wide perspectives for the future,
shackling the development of which by establishing unsuitable international standards would be inopportune. F.R.L. A73-36687 Determination of statistics of turbulence in clear air (Détermination des statistiques de la turbulence en ciel clair). G. Coupry (ONERA, Châtillon-sous-Bagneux, Hauts-de-Seine, France). (Congrès International Aéronautique, 11th, Paris, France, May 21-23, 1973.) L'Aéronautique et l'Astronautique, no. 41, 1973, p. 23-32. 12 refs. In French. Knowledge of statistics of atmospheric turbulence is indispensable in the design of aircraft, both at the stage of the preliminary study or of the project itself, for the determination of critical loads and fatigue life. The determination of these statistics can only be made starting from recordings carried out on airliners, which alone are numerous enough to give an overall view. The airliner, poorly equipped, is considered as a measurement instrument, and should be calibrated. A method of calculation perfected by ONERA makes it possible to calculate the transfer function of the aircraft, starting from measurement of spectral densities of its responses and of the turbulence. An example of calibration of an airliner is given. A73-36689 Civil and military aircraft (Avions civils et militaires). G. Bruner. L'Aéronautique et l'Astronautique, no. 41, 1973, p. 59-76. In French. Following a brief description of the Concorde and its performance, some particulars of the Lockheed L-1011 Tristar, the Hawker-Siddeley Trident 2E, the Franco-German Airbus, the BAC 111, the Fokker-VFW F.28 Fellowship, the Hawker-Siddeley Trident 3B, the VFW-614, the Europlane, and the Hawker-Siddeley HS 146 are given. These aircraft are designed for airline service on short, medium, or long routes. Various light transport, business, and touring aircraft are discussed. In the military field, attention is given to combat and training aircraft. F.R.L. A73-36691 Reliability of aircraft turbojet bearings (Fiabilité des roulements de turboréacteurs d'avion). B. Devoge. (Journées d'Etudes sur la Fiabilité des Moteurs, Paris, France, Mar. 20-22, 1972.) L'Aéronautique et l'Astronautique, no. 41, 1973, p. 86-89. In French. The good operation of bearings depends in large part on working conditions which are imposed on them within the engine. Their reliability is presented overall on the level of the complete engine. Viewed from this angle, the reliability appears to be statistically satisfactory. Rather than getting involved with complicated calculations of predicted reliability, SNECMA prefers from the beginning to study the detailed operation of bearings and to optimize them for each application, while taking technical precautions to limit the consequences of their failure. A73-36725 # Aspects of the finite element method as applied to aero-space structures. J. H. Argyris (Imperial College of Science and Technology, London, England; Stuttgart, Universität, Stuttgart, West Germany), J. S. Doltsinis, K. Straub, K. J. Willam (Stuttgart, Universität, Stuttgart, West Germany), and J. F. Gloudeman (North American Rockwell Corp., Space Div., Downey, Calif.). International Astronautical Federation, International Astronautical Congress, 23rd, Vienna, Austria, Oct. 8-15, 1972, Paper. 50 p. 77 refs. (ISD-138) The Space Shuttle systems are evaluated in terms of the mission requirements. The finite element method is applied to an analysis of the statics and dynamics of spacecraft components. A set of higher-order elements is used to demonstrate the effectiveness of a finite element approach, combined with modern computer technology, in applications to aerospace structures. A mathematical model is developed to describe the physically nonlinear phenomena associated with thermoelastoplasticity and creep in aerospace structural components. V.Z. A73-36758 # Creep in VT-14 titanium alloy under low-cycle load conditions (Polzuchest' titanovogo splava VT-14 v uslovilakh malotsiklovogo nagruzheniia). P. I. Kotov, V. M. Lebedev, and V. N. Merkulov (Moskovskii Aviatsionnyi Tekhnologicheskii Institut, Moscow, USSR). Problemy Prochnosti, vol. 5, May 1973, p. 54-57. 8 refs. In Russian. A73-36774 # Experimental developments in V/STOL wind tunnel testing at the National Aeronautical Establishment. R. Wickens, P. South, R. S. Rangi, and D. Henshaw (National Aeronautical Establishment, Ottawa, Canada). (Canadian Aeronautics and Space Institute, Annual General Meeting, Toronto, Canada, May 18, 19, 1972.) Canadian Aeronautics and Space Journal, vol. 19, Apr. 1973, p. 145-154. 7 refs. Review of some developments in a low-speed wind tunnel that are related to the measurement of aerodynamic characteristics of high-lift systems. This includes work on moving belt ground boards, flow breakdown, drag measurements, and a simple jet engine simulator. The phenomenon of flow breakdown has been investigated with a normal floor, as well as a moving ground, and a simple criterion has been discovered that allows the prediction of this instability for three-dimensional models. An experimental research program has been undertaken on a small scale, to determine the size of moving belt ground boards that would be suitable for use in a 30 x 30 ft wind tunnel. A jet flap model was used to simulate a powered lift system, and the effects of belt length and speed and model/tunnel configuration upon ground effect and flow breakdown limits were observed. (Author) A73-36775 # Flight testing of the JT15D in the CF-100. C. B. Wrong and D. R. Jermyn (United Aircraft of Canada, Ltd., Montreal, Canada). (Canadian Aeronautics and Space Institute, Annual General Meeting, Toronto, Canada, May 18, 19, 1972.) Canadian Aeronautics and Space Journal, vol. 19, Apr. 1973, p. 155-163. 9 refs. The market gap which led to the JT15D is discussed, and the types of aircraft envisaged as filling this role are described. The flight envelope and other considerations defining the flight test vehicle requirements are discussed, together with the choice of the CF-100. A description of the test engine installation is given in detail, as well as the requirements for the data acquisition and recording equipment including the chosen package. The use of the CF-100 in this role is discussed, and the subsequent installation and flight testing of the JT15D in the Cessna Citation and the Aerospatiale Corvette are described. (Author) A73-36825 # Estimation of corrosion damage levels in thinwalled structural elements by the punching method (Otsenka stepeni korrozionnogo porazhenila tonkostennykh elementov konstruktsii metodom prodavlivanila). A. M. Vorobelkov and V. A. Gorodetskii (Kievskii Institut Inzhenerov Grazhdanskoi Aviatsii, Kiev, Ukrainian SSR). Fiziko-Khimicheskaia Mekhanika Materialov, vol. 9, no. 2, 1973, p. 96-98. In Russian. Description of an apparatus designed for the evaluation of the extent of corrosion damage in thin-walled structural elements by measuring the force required for piercing an element wall area with a punch. A corrosion damage measurement technique using this apparatus is proposed as a more practical substitute for techniques involving destruction of specimens. V.Z. A73-36831 Real-time, three-dimensional, visual scene generation with computer generated images. W. M. Bunker (General Electric Co., Daytona Beach, Fla.). In: Summer Computer Simulation Conference, Montreal, Canada, July 17-19, 1973, Proceedings. Volume 1. La Jolla, Calif., Society for Computer Simulation, Inc., 1973, p. 205-212, 10 refs. Discussion of visual simulation techniques with special attention to computer-generated images. The chronology of developments leading to the present state of the art is covered comprehensively. The capabilities of systems currently operational or under construction are described in detail. Problems associated with achieving desired results are discussed, along with their solutions or current status. The emphasis is on developments not previously reported in the literature. A related area also reviewed is the software simulation of hardware configurations for validation of algorithms and logic prior to fabrication. It is shown that modular sets of components, hardware, and designs are now available that can be applied to meet any of a wide variety of operational visual simulation system requirements with computer-generated images. M.V.E. A73-36833 * A flight simulator for advanced aircraft - Servo design to realization. R. F. King (NASA, Ames Research Center, Moffett Field, Calif.). In: Summer Computer Simulation Conference, Montreal, Canada, July 17-19, 1973, Proceedings. Volume 1. La Jolla, Calif., Society for Computer Simulation, Inc., 1973, p. 248-253. Discussion of computer-aided design results obtained for a moving-base, three-man flight simulator. From a control viewpoint, the structure is discussed in terms of disturbance torques, damping ratios, natural frequencies, load acceleration, and smoothness. The use of inertia to achieve well-behaved structural transfer functions and smooth or high fidelity load accelerations is demonstrated. Transfer functions in the complex frequency domain, as well as time-dependent solutions to the system, are derived. The relative merits of using position and/or velocity as primary feedback, for a limited travel acceleration device, are discussed. Root locus plots, which were utilized in the control-system design, Bode plots, and time-dependent plots are drawn. In addition, the theoretical ratio of velocity to commanded input Bode plot is compared to the experimental results, and the dramatic effect on the load smoothness plot caused by selecting velocity over position as primary feedback is shown. (Author) A73-36841 Airport simulations. R. Brodsky (Brodsky, Hopf and Adler Architects and Engineers Professional Corp., New York, N.Y.). In: Summer Computer Simulation Conference, Montreal, Canada, July 17-19, 1973, Proceedings. Volume 2. La Jolla, Calif., Society for Computer Simulation, Inc., 1973, p. 885-890. Discussion
of a simulation program for a major airport aimed at providing detailed estimates of the expected load on the various airport facilities. The simulation is expected to provide meaningful measures of the expected performances of each facility in any given set of operating circumstances. This simulation was used for testing the alternate design for the new Dallas/Fort Worth Airport and was instrumental in providing solutions to roadway, parking, curb length, and other critical areas within the airport. M.V.E. A73-36843 Computer models for air traffic control system simulation. W. C. Hoffman (Aerospace Systems, Inc., Burlington, Mass.), W. M. Hollister, and R. W. Simpson (MIT, Cambridge, Mass.). In: Summer Computer Simulation Conference, Montreal, Canada, July 17-19, 1973, Proceedings. Volume 2. La Jolla, Calif., Society for Computer Simulation, Inc., 1973, p. 1107-1120. 37 refs. U.S. Department of Transportation Contract No. TSC-212. A functional error analysis and modeling study of the air traffic control (ATC) system is described. The dominant functional error sources in the ATC system are identified and computer simulation models are developed which will be utilized for the evaluation of advanced ATC system concepts. The models are constructed to be as realistic as possible without placing excessive computational requirements on their implementation. The models were developed in four categories: aircraft dynamics, air data system, navigation systems and surveillance systems. The performance of most of the models has been numerically verified by digital computer simulation. (Author) Seminar on Accident Analysis and Prevention, A72.36945 Beirut, Lebanon, June 26-28, 1973, Working Documents. Seminar sponsored by the Civil Aviation Council of Arab States. Beirut, Civil Aviation Safety Centre, 1973, 315 p. In English and Arabic. Current accident trends are discussed together with the solution of problems posed by cases of sudden incapacitation of pilots in flights, improvements in safety procedures and safety equipment, accident investigation procedures in developed countries, and the causes of accidents in agricultural aviation in Iraq. Other subjects investigated include flight recorders, relations between flight safety and maintenance, aviation safety and air traffic control, questions of atmospheric turbulence and aviation, the objectives of training in relation to accident prevention, and the effects of dust storms on aviation. Accident prevention. R. H. Watts (Inter-A73-36846 # national Civil Aviation Organization, Montreal, Canada). In: Seminar on Accident Analysis and Prevention, Beirut, Lebanon, June 26-28, Beirut, Civil Aviation 1973, Working Documents. Safety Centre, 1973. 24 p. Statistical data regarding aircraft accidents are considered, giving attention to passenger fatalities, jet aircraft hull losses, estimated worldwide accident costs, and the accident record associated with the introduction of the 'third generation' turbojet aircraft, the jumbo or wide-bodied aircraft. It is significant that the 1971 and 1972 information available suggests that the fatality rate in scheduled turbojet operations was about one-tenth of the fatality rate in scheduled services operated by propeller driven aircraft. Specific proposals for further reducing accidents are made, taking into account procedures for reducing approach, landing, and takeoff accidents. Flight recorders. W. H. Tench (Department of A73.36848 # Trade and Industry, London, England). In: Seminar on Accident Analysis and Prevention, Beirut, Lebanon, June 26-28, 1973, Beirut, Civil Aviation Working Documents. Safety Centre, 1973. 9 p. When the information provided by a flight recorder is properly understood, processed, and added to all the other evidence derived from the normal, orthodox methods of accident investigation it can lead to a higher degree of certainty as to the factors which led to the accident. The most common flight recorder in use today employs engraved foil. Another widely used system is the photographic type in which transducers from various aircraft systems reflect a tiny beam of light with an angular displacement that is proportional to the magnitude of the parameter being recorded. More recent developments have led to the use of EM recorders. Questions of readout are discussed together with aspects of the analysis of the G.R. recorded data. Improvements in safety procedures and safety equipment, N. J. Gabriel (Civil Aviation Safety Centre, Beirut, Lebanon). In: Seminar on Accident Analysis and Prevention, Beirut, June 26-28, 1973. Working Documents. Lebanon Beirut, Civil Aviation Safety Centre, 1973. 14 p. 8 Current aircraft evacuation problems are considered, giving attention to a 'negative panic' frequently shown by airline passengers in the event of an emergency. This negative panic takes the form of an inaction or immobility on the part of the persons concerned. Negative panic occurs at times also among flight crews. In some recent survivable accidents, there was considerable evidence that the fatalities were at least partially caused by this negative panic. Flight crew training in emergency evacuation procedures is of paramount importance in the effective use of escape time. Questions of human survival in aircraft crash fires are discussed together with the factors which limit the escape time. Fire safety can be improved by the use of nonflammable materials in the aircraft. Approaches for minimizing impact injury are examined along with criteria for aisle and exit design, lighting, and equipment to be used in the case of ditching. The supersonic transport and the environment A73-36906 (L'avion supersonique et l'environnement). R. Chevalier (Société Nationale Industrielle Aérospatiale, Paris, France). (Académie Internationale de Médecine Aéronautique et Spatiale and Société Française de Physiologie et de Médecine Aéronautiques et Cosmonautiques, Congrès International de Médecine Aéronautique et Spatiale, 20th, Nice, France, Sept. 18-21, 1972.) Revue de Médecine Aéronautique et Spatiale, vol. 12, 1st Quarter, 1973, p. 38-41. In French. Consideration of a number of aspects of the problem of the impact of the SST on the environment. The aspects discussed include the fuel and oxygen consumption, noise in the vicinity of airports, the sonic boom, stratospheric pollution, and cosmic radiation. In particular, the problem of the focusing of the overpressure wave due to a sonic boom during pronounced acceleration phases and turnings is discussed and shown to be amenable to solution. In discussing stratospheric pollution, it is believed unlikely that the combustion products expelled by a fleet of Concordes would be capable of A.B.K. modifying the earth's climate. Some conclusions regarding the sonic boom following the latest French experiments (Quelques conclusions sur le bang à la suite des derniers essais français). J. C. Wanner (ONERA, Châtillon-sous-Bagneux, Hauts-de-Seine, France). (Académie Internationale de Médecine Aéronautique et Spatiale and Société Française de Physiologie et de Médecine Aéronautiques et Cosmonautiques, Congrès International de Médecine Aéronautique et Spatiale, 20th, Nice, France, Sept. 18-21, 1972.) Revue de Médecine Aéronautique et Spatiale, vol. 12, 1st Quarter, 1973, p. 42-45. In Results of theoretical and experimental studies of the problem of the supersonic boom. These results concern the structure of the shock wave system generated by an aircraft traveling at supersonic speed in rectilinear flight; the changes in this structure during rectilinear acceleration, turning in the horizontal plane, and descent; and the value of the amplification coefficient due to focusing or superfocusing of the overpressure wave accompanying a sonic boom, A.B.K. Cosmic radiation and the SST (Rayonnements A73-36908 cosmiques et T.S.S.). R.-P. Delahaye (Hôpital d'Instruction des Armées Bégin, Saint-Mandé, Val-de-Marne, France). (Académie Internationale de Médecine Aéronautique et Spatiale and Société Française de Physiologie et de Médecine Aéronautiques et Cosmonautiques, Congrès International de Médecine Aéronautique et Spatiale, 20th, Nice, France, Sept. 18-21, 1972.) Revue de Médecine Aéronautique et Spatiale, vol. 12, 1st Quarter, 1973, p. 46, 47. In French. Review of physical data obtained regarding radiobiological dangers incurred by passengers and crew of the SST during flight at cruising altitudes (16,000 to 18,000 meters) as a result of galactic and solar cosmic radiation. After a brief review of the physical composition of these two types of cosmic radiation, including the results of a study of solar flares and their repercussions at altitudes between 15,000 and 20,000 meters, the results of studies undertaken on board Concorde prototypes involving the detection of various types of particles by active and passive dosimetry are presented. A.B.K. A73-36949 Aviation and the environment - The point of 'view of the airports (L'aviation et l'environnement - Le point de vue des aéroports). J. Block (Paris, Aéroport, Paris, France). (Académie Internationale de Médecine Aéronautique et Spatiale and Société Française de Physiologie et de Médecine Aéronautiques et Cosmonautiques, Congrès International de Médecine Aéronautique et Spatiale, 20th, Nice, France, Sept. 18-21, 1972.) Revue de Médecine Aéronautique et Spatiale, vol. 12, 1st Quarter, 1973, p. 187-190. In French The problems of environment known to airports are multiple, and major attention is given to that one which is of special interest to the medical world: noise. Three means of action can be used: establishing rules for aircraft use, removing populations from aircraft, and reducing the noise of aircraft themselves. The first is already in operation, but the second is very difficult to apply to populations already living close to airports. The third means is the most effective because it attacks the cause itself directly, rather than its effects. The path
leading to keeping the balance between necessary economic progress and environmental protection is necessarily a narrow one. F.R.L. A73-36991 Evolution of researches in the field of turbines (Evolution des recherches dans le domaine des turbomachines). M. Barrere (ONERA, Châtillon-sous-Bagneux, Hauts-de-Seine, France) and J. M. Brasseur (SNECMA, Paris, France). Entropie, vol. 9, May-June 1973, p. 7-17. 20 refs. In French. Major attention is given to researches which have a triple objective: to improve the performance of actual machines, to give the possibility of developing the best compromise between different constraints imposed by the application, and to deliver new concepts. These studies bear on different parts of the machine: air inlets, turboblowers, compressors, combustion chambers, turbines, nozzles, on the integration of different parts, on the conception of mechanical parts, the dynamic control of the assembly, and noise. Attention is also given to the increase of temperature at the end of combustion, the unsteady character of flows, pollution, and noise. FRI A73-36992 Advanced compressors: Actual state of the technique - Future developments (Les compresseurs avancés: Etat actuel de la technique - Développements futurs). J. Fabri and J. Paulon (ONERA, Châtillon-sous-Bagneux, Hauts-de-Seine, France). Entropie, vol. 9, May-June 1973, p. 19-23. 15 refs. In French. The principal themes of theoretical and experimental research for the development of high performance axial and centrifugal compressors are reviewed. It is shown that each of these types of compressors finds its field of application in exact conditions of use. Special attention is given to the possibilities of development of supersonic axial compressors and centrifuges. F.R.L. A73-36993 New materials for aeronautical turbines (Matériaux nouveaux pour les turbomachines aéronautiques). M. El Gammal (ONERA, Châtillon-sous-Bagneux, Hauts-de-Seine, France). Entropie, vol. 9, May-June 1973, p. 25-32. In French. The tendencies manifesting themselves in the evolution of alloys which are currently used in the construction of turbines are reviewed. The techniques of powder metallurgy and oriented solidification should especially make it possible to make better use of nickel alloys. The perspectives of application of composite materials are examined. If the resistance to impacts of these materials appears insufficient in the case of moving compressor blades, their other mechanical characteristics permit a major lightening of other parts less exposed to shocks. Oriented eutectics, alloys of particular composition which take up a composite material structure by unidirectional solidification, present a set of properties which leads to expectation that some will be used for making turbine blades or vanes. A73-36994 The turbojet of subsonic aircraft (Le turboréacteur des avions subsoniques). P. Alesi and J. Rossignol (SNECMA, Paris, France). *Entropie*, vol. 9, May-June 1973, p. 33-42. In French. The evolution of subsonic aircraft turbojets, studied commencing with thermodynamic cycles, illuminates the progress achieved since the appearance of this mode of propulsion and the paths offered to manufacturers to improve the economy of air transport. The key points of this evolution are the increase of turbine entry temperatures and the improvement of basic efficiencies, i.e., deepening of the knowledge of thermal and aerodynamic phenomena, and the development of metallurgical and technological studies. The third-generation turbojet will satisfy new ecological requirements: considerable reduction of noise and pollution levels. A73-36995 Transient operation of turbines (Fonctionnement transitoire des turbomachines). A. Barbot (SNECMA, Paris, France). Entropie, vol. 9, May-June 1973, p. 43-48. In French. The study of the control system of a turbine is based on knowledge of the mathematical model representing its operation. The results of studies of the modeling of a twin-spool turbojet are given. Several types of models can be considered according to the phenomena to be analyzed. These are linearized models making it possible to study the stability of the system, nonlinear models representing the operation during extensive variation of the control parameters, and models established starting from laws of physics making it possible to account accurately for thermodynamic performance. F.R.L. A73-36996 The effect of afterburning on the emission of pollutants by turbojets (L'influence de la rechauffe sur l'émission des polluants par les turboréacteurs). J. Decoufiet and A. Quillevere (SNECMA, Paris, France). Entropie, vol. 9, May-June 1973, p. 49-54. 6 refs. In French, Taking account of problems of pollution, turbine manufacturers are carrying out experimental and theoretical studies on combustion chambers in an attempt to reduce polluting emission by means of appropriate technological methods. The conditions for formation of toxic chemical species in combustion chambers are reviewed, and the pollution due to the afterburner system is studied in depth. Use of afterburning especially in civil supersonic engines during certain flight phases involves a considerable supplemental emission of unburnt gases from the nozzle. However, the residual pollution at a certain distance downstream of the engine remains moderate because of the oxidation of these unburnt gases within the external jet. F.R.L A73-36997 Study of noise sources of hot jets (Etude de sources de bruit de jets chauds). G. Richter (SNECMA, Paris, France). Entropie, vol. 9, May-June 1973, p. 55-59, 14 refs. In French. Lighthill's theory (1952, 1954) indicates that the noise emission of a gaseous jet is a function of the turbulence characteristics of the flow. Noise measurements of low speed jets (jets of bypass engines) as well as observations made in testing silencers for high speed jets have shown that temperature effects of hot jets are not negligible. The development of a method adapted to hot jets was undertaken which consists in the determination of the space-time parameters of the turbulence by means of measurement of the infrared emission from the jet and the introduction of these data into a computer program for the calculation, based on Lighthill's theory, of the far noise field. Comparison of preliminary results of this method with acoustical measurements is encouraging. F.R.L. A73-36998 A new turbofan formula - The Astafan (Une nouvelle formule de double flux - L'Astafan). H. C. Dabbadie (Turboméca, S.A., Mézière-sur-Seine, Yvelines, France). Entropie, vol. 9. May-June 1973, p. 60-63, In French. To obtain the best cost-efficiency comprimise a new turbofan formula is proposed, using a variable pitch fan driven at constant speed through a reduction gear by various turbines of the Astazou family. This makes it possible, thanks to this reduction parameter, to adapt the dimensions and the speed of the fan to the required flight profile. The Astafan has been fitted on the Aerocommander 680 VTU for two years, and is the prototype of a formula which can be extrapolated to future STOL and business aircraft with speeds up to Mach 0.8, because the measured performances bring a substantial gain in fuel consumption, noise, and safety. A73-37011 # Solution of the problem of the flow past a V-shaped wing with a strong shock wave at the leading edge (O reshenii zadachi obtekaniia V-obraznogo kryla s sil'noi udarnoi volnoi na perednei kromke). V. I. Lapygin. Akademiia Nauk SSSR, Izvestiia, Mekhanika Zhidkosti i Gaza, May-June 1973, p. 114-119. 6 refs. in Russian. A73-37021 # Analysis of the use of an auxiliary wing on a helicopter (Analiza zastosowania skrzydla pomocniczego na smiglowcu), K. Szumanski. *Technika Lotnicza i Astronautyczna*, vol. 28, June 1973, p. 9-13, 29: In Polish. Fundamental data concerning the flight mechanics of compound helicopters are examined, together with the physical phenomena accompanying the interaction between the rotor and the wing under various flight conditions. Possible means of using the wing to improve helicopter flight performance are discussed, and helicopter wing design considerations are presented. V.P. A73-37022 # Analysis of the perodynamic characteristics of devices for increasing wing lift. III - Influence of ground proximity on the aerodynamic characteristics of the flaps (Analiza charakterystyk aerodynamiczych urzadzen zwiekszajacych sile nosna skrzydla. III - Wpływ bliskosci ziemi na charakterystyke aerodynamiczna klap). R. Garncarek. Technika Lotnicza i Astronautyczna, vol. 28, June 1973, p. 21, 22, 29. In Polish. A73-37030 The acoustic impedance of perforates at medium and high sound pressure levels. T. H. Melling (Southampton, University, Southampton, England). *Journal of Sound and Vibration*, vol. 29, July 8, 1973, p. 1-65. 37 refs. Research supported by the Rolls-Royce, Ltd. A study has been made of the behavior of the acoustic impedance of a range of perforates at medium and high incident sound pressure levels. It included a detailed experimental program together with a theoretical analysis of the problem. The theoretical work yields, for the linear impedance range, an improved formula for the impedance of perforates which is based on that for a single isolated orifice modified for interaction effects. This prediction technique is substantiated by the results of the experimental program. Theoretical modeling of the nonlinear impedance is based on a quasi-steady approximation to the acoustic flow through the orifice; this approach yields a formula for the nonlinear acoustic resistance based on steady flow data for the perforate, which is readily obtainable. Further, the analysis yields a method of predicting when the nonlinear mass reactance attains its asymptotic (Author) minimum. A73-37041 Accurate aircraft trajectory predictions applied to future en-route air traffic control. R. H. G. Martin and A. Benoit. Ortung und Navigation, no. 1, 1973, p. 57-82. The
current status of studies aimed at providing a planning ability from takeoff to landing, the necessary monitoring, and an effective communications medium in future air traffic control is reviewed. Processes which ensure an improved traffic management capability based on reliable forward planning in all phases of flight are outlined. Means of monitoring the evolution of the traffic situation to ensure conformity with the plan and to allow adequate time for any necessary replaning of movements are studied, together with means of providing reliable and high-speed transfer of ATC data with minimum human intervention. A73-37042 On the generation of accurate trajectory predictions for air traffic control purposes. A. Benoit and R. H. G. Martin. Ortung und Navigation, no. 1, 1973, p. 83-124, 13 refs. Discussion of approaches to aircraft trajectory predictions in air traffic control applications. The quality of various trajectory prediction techniques is evaluated. Particular attention is given to the EROCOA module as a basis for aircraft trajectory prediction in air traffic control. Airborne data recordings provided by the British European Airways and the Royal Dutch Airlines are used for references in the formation of a mathematical basis for aircraft trajectory predictions. A technique is proposed for the generation of aircraft path projections accurate enough for air traffic applications. A73-37043 Precision of the plane conversion of coordinates for area navigation using VOR/DME (Genauigkeit der ebenen Koordinatenumformung für die Flächennavigation mit VOR/DME). K. Ramsayer (Stuttgart, Universität, Stuttgart, West Germany). Ortung und Navigation, no. 1, 1973, p. 125-144. In German. The accuracy of automatic DME slant range correction is evaluated, which is necessary to compensate for the difference in distance from the aircraft to a ground station and the distance from a ground point directly below the aircraft to that same ground station. Exact and approximate expressions for calculating the approach direction in the case of changing from one VOR/DEM (Rho-Theta) station to another are proposed. A73-37083 # Forecast of mode variation subsequent to structure modifications (Prévision de la variation des modes consécutive à la modification d'une structure): G. Coupry (ONERA, Châtillon-sous-Bagneux, Hauts-de-Seine, France). (Congrès International de Mécanique Théorique et Appliquée, 13th, Moscow, USSR, Aug. 21-26, 1972.) La Recherche Aérospatiale, May June 1973, p. 173-187, in French. The determination of the vibration modes is demonstrated that are to result from known mass and rigidity modifications applied to a structure of known vibration behavior. Also a simple formula is derived for estimating the upper limit of the error associated with the truncation of the mode expression when all the modes of the initial structure are not known. The number of the initial structure modes that must be introduced into the calculation is defined in accordance with the desired level of accuracy. M.V.E. A73-37084 # Unsteady aerodynamic forces in transonic turbomachines (Forces aérodynamiques instationnaires dans les turbomachines transsoniques). R. Legendre and J.P. Veuillot (ONERA, Châtillon-sous-Bagneux, Hauts-de-Seine, France). La Recherche Aérospatiale, May-June 1973, p. 189. In French. A73-37086 # Laboratory for the automatic treatment of analog signals (Le laboratoire de traitement automatique des signaux analogiques). J.-P. Boisseau, G. Gori, E. Gratieux, and J. Hay (ONERA, Châtillon-sous-Bagneux, Hauts-de-Seine, France). La Recherche Aérospatiale, May-June 1973, p. 191-195. In French. Description of a noise measuring spectral analysis system for use by interested commercial air carriers. Following a review of the operational principle and basic design features, the two-type analogband data reduction is discussed, along with the overflight noise recording and test stand noise recording procedures. M.V.E. A73-37090 Calculation of the natural frequencies and the principal modes of helicopter blades. F. Giordana (Milano, Politecnico, Milan, Italy). *Meccanica*, vol. 7, Dec. 1972, p. 255-262. 6 refs. A procedure for calculating the natural frequencies and the principal modes of rotating helicopter blades based on the transfer matrix method is described. The blade is divided into a finite number of elements considered as continuous. A solution involving less laborious calculation, in which the masses are assumed to be concentrated, is also supplied. The advantage of the method developed is that it takes due account of the effective rotor-shaft constraints. Some numeric applications are given. (Author) A73-37140 # Problems of minimum-weight turbomachine rotor designs (Problemy proektirovaniia rotorov turbomashin minimal'nogo vesa). I. V. Dem'ianushko and E. F. Koroleva. *Mashinostroenie*, no. 6, 1973, p. 19-23. 9 refs. In Russian. Design approaches to disk weight minimization are considered as the prerequisite to the development of turbomachine rotors of minimum weight with adequate strength. A block diagram is included to demonstrate how a multi-step designing operation should be carried out in the construction of a minimum-weight turbomachine rotor with disk weight minimization. V.Z. ## STAR ENTRIES N73-25997*# California Inst. of Tech., Pasadena. AN INVESTIGATION OF A TWO-DIMENSIONAL PROPUL-SIVE LIFTING SYSTEM Carl A. Shollenberger Washington NASA May 1973 115 p. refs. (Grant NGR-05-002-161) (NASA-CR-2250) Avail: NTIS HC \$3.00 CSCL 01A Several aspects of the nonhomogeneous flow associated with a system combining lifting and propulsive requirements of an aircraft are considered by analytical and experimental methods. The basic geometry of the problem is that of two lifting surfaces with an actuator disk located between them. The principles governing flow with energy addition are examined. Basic equations and boundary conditions are developed for the complete inviscid and incompressible analysis for the two-dimensional case. The corresponding flow singularities are discussed and the integral equations which completely specify the system are derived. The two special cases of small and large energy addition are considered in detail including solutions. A numerical procedure is developed to solve the full problem including allowance for the wake deflection. Appropriate vorticity forms are used to represent the entire system. An iterative scheme is presented which rapidly converges to a solution for the magnitude and location of the system vorticity distributions. Forces and moments are evaluated on the propulsive lift system. N73-25999*# National Aeronautics and Space Administration, Langley Research Center, Langley Station, Va. MANEUVER AND BUFFET CHARACTERISTICS OF FIGHTER AIRCRAFT Edward J. Ray, Linwood W. McKinney, and Julian G. Carmichael (McDonnell Douglas Corp.) Washington Jul. 1973 18 p refs (NASA-TN-D-7131; L-8554) Avail: NTIS HC \$3.00 CSCL 01C Recent research efforts in the improvement of the maneuverability of fighter aircraft in the high-subsonic and transonic speed range are reviewed with emphasis on the factors affecting aerodynamic boundaries, such as maximum obtainable lift, buffet onset, pitchup, wing rock, and nose slice. The investigations were made using a general research configuration which encompassed a systematic matrix of wing-design parameters. These results illustrated the sensitivity of section and planform geometry to a selected design point. The incorporation of variable-geometry wing devices in the form of flaps or leading-edge slats was shown to provide controlled flow over a wide range of flight conditions and substantial improvements in maneuver capabilities. Additional studies indicated that the blending of a highly swept maneuver strake with an efficient, moderately swept wing offers a promising approach for improving maneuver characteristics at high angles of attack without excessive penalties in structural weight. Author N73-26000*# Kanner (Leo) Associates, Redwood City, Calif. AIRFOIL PROFILES IN A CRITICAL REYNOLDS NUMBER REGION K. Kraemer Washington NASA Jun. 1973 42 p refs Transl. into ENGLISH from Sonderdruck aus der Z. Forsch. auf dem Gebiete des Ingenieurwesens" (West Germany), v. 27, no. 2, 1961 p 33-46 (Contract NASw-2481) (NASA-TT-F-14959) Avail: NTIS HC \$4.25 CSCL 01A On the basis of boundary layer observations of force measurements and pressure distributions on three Gottinger profiles 801, 803 and 804 at small Reynolds numbers in the range of 2 x 10,000 and 5 x 100,000, it is clear that the transition from the laminar to the turbulent form in the boundary layer flow exerts a considerable influence on the aerodynamic coefficients of airfoils. The experiments provide insight into what takes place at the point of transition and during the appearance of laminar separating streams. The meaning of the expression critical Reynolds number will be more precisely defined. Author N73-26004* National Academy of Sciences - National Research Council, Washington, D.C. SUPPRESSION OF FLUTTER Patent Eliahu Nissim, inventor (to NASA) Issued 22 May 1973 11 p Filed 25 Mar. 1971 Supersedes N72-21009 (10 - 12, p 1554) Sponsored by NASA (NASA-Case-LAR-10682-1: US-Patent-3,734,432; US-Patent-Appl-SN-127915; US-Patent-Class-244-77G; US-Patent-Class-244-75A; US-Patent-Class-244-76C; US-Patent-Class-244-77F) Avail: US Patent Office CSCL An active aerodynamic control system to control flutter over a large range of oscillatory frequencies is described. The system is not affected by mass, stiffness, elastic axis, or center of gravity location of the system, mode of vibration, or Mach number. The system consists of one or more pairs of leading edge and trailing edge hinged or deformable control surfaces, each pair operated in concert by a stability augmentation system. Torsion and bending motions are sensed and converted by the stability augmentation system into leading and trailing edge control surface
deflections which produce lift forces and pitching moments to suppress flutter. P.N.F. N73-26005* National Aeronautics and Space Administration. Ames Research Center, Moffett Field, Calif. DUAL-FUSELAGE AIRCRAFT HAVING YAWABLE WING AND HORIZONTAL STABILIZER Patent Robert T. Jones, inventor (to NASA) Issued 5 Jun. 1973 15 p Filed 9 Dec. 1971 Supersedes N72-21010 (10 - 12, p 1554) (NASA-Case-ARC-10470-1; US-Patent-3,737,121; US-Patent-Appl-SN-206279; US-Patent-Class-244-13; US-Patent-Class-244-46; US-Patent-Class-244-55) Avail: US-Patent Office CSCL 01B An aircraft configuration consisting of a pair of fuselages parallel to each other and connected by a main wing and a horizontal stabilizer which pivot on the fuselages is described. The pivotal attachment allows the wing to be yawed relative to the fuselages for high speed flight while at the same time spreading the weight and volume distribution of the aircraft along the direction of flight. The main wing is curved upward at the tips to compensate for any roll tendencies caused by its yawed position. Official Gazette of the U.S. Patent Office N73-26007*# National Aeronautics and Space Administration. Langley Research Center, Langley Station, Va. HIGH LIFT AIRCRAFT Patent Application Willard S. Blanchard, Jr. and Joseph L. Johnson, Jr., inventors (to NASA) Filed 5 Jun. 1973 $\,$ 15 $\,$ p (NASA-Case-LAR-11252-1; US-Patent-Appl-SN-367268) Avail: NTIS HC \$3.00 CSCL 01C An aerodynamically balanced aircraft configuration is discussed. The design reduces the effects of large nose-down pitching moments generated by the flap high-lift forces, the loss of trim lift during high-lift flight, and the yawing moments caused by the loss of an engine without the use of large horizontal and vertical tails. Drawings of the proposed configuration are provided. Detailed descriptions of the airframe and control surfaces are included. N73-26008*# National Aeronautics and Space Administration. Langley Research Center, Langley Station, Va. QUIET JET TRANSPORT AIRCRAFT Patent Application Oran W. Nicks, Richard E. Kuhn, Joseph L. Johnson, Jr., Willard S. Blanchard, Jr., and Tom F. Bonner, Jr., inventors (to NASA) Filed 5 Jun. 1973 11 p (NASA-Case-LAR-11087-1; US-Patent-Appl-SN-367267) Avail: NTIS HC \$3.00 CSCL 01C An aircraft configuration for reducing jet aircraft noise by exhausting the engine gases over the upper surface of the wings is described. Diagrams of typical installations are provided. Advantages and disadvantages of the system are discussed. P.N.F. N73-26009# Royal Aircraft Establishment, Farnborough (England). ON AN EXPRESSION FOR THE IDEAL WEIGHT OF SHELL-TYPE FUSELAGES Guiseppe Gabrielle Dec. 1972 7 p ref (RAE-Lib-Trans-1688; BR32894; PUBL-56) Avail: NTIS HC \$3.00 An expression is derived for the ideal weight of fuselages having the form of a body of revolution with a straight axis, to which can be compared the forms adopted in modern aircraft, especially those for passenger transport. From this expression, which takes into consideration the strength-affecting loads and their distribution, together with cabin pressurization, a general formula is deduced to which the empirical formulas which give the actual weight of the fuselages, based on statistically determined data, can be conveniently reduced by adopting suitable coefficients. N73-26010# Royal Aircraft Establishment, Farnborough (England). INVESTIGATIONS INTO THE LIFTING PROBLEM OF SLENDER WINGS IN SUPERSONIC FLOW Arabindo Das and Hans-Holger Schroeder Dec. 1972 47 p refs Transl. into ENGLISH from Z. Flugwiss (West Germany), v. 19, no. 7, 1971 p 265-281 (RAE-Lib-Trans-1677; BR32901) Avail: NTIS HC \$4.50 Linearized theories applicable to slender wings in supersonic flow are discussed. The results from the exact linear theory, the extended theory of slender bodies, and the theory of very slender bodies are compared. The following subjects are examined: (1) the nature of the transition from a subsonic to supersonic leading edge, (2) the magnitude of the suction force at the wing leasing edge, (3) the effects of viscosity on the wing flow, and (4) the nonlinear influences associated with increasing Mach number and increasing incidence. N73-26011# Royal Aircraft Establishment, Farnborough (England). EFFECT OF SONIC BOOMS ON BUILDINGS: REPORT OF THE FINAL SYNTHESIS A. Chaumette Jul. 1972 66 p refs Transl, into ENGLISH of Cantre Sci. et Tech. du Batiment, Paris, Report. 1 Mar. 1971 (RAE-Lib-Trans-1633; BR32285) Avail: NTIS HC \$5.50 A program to measure the effects of sonic booms on light building structures was conducted. The magnitude of the stresses imposed by sonic booms are compared with those caused by the environment, differential movement of materials, variations in the dimensions due to changes in temperature and humidity, and ground movements. The conditions under which the stresses are evaluated are described. Mathematical models are included to define the stresses developed. N73-26012# Royal Aircraft Establishment, Farnborough (England). THE FATIQUE BEHAVIOUR OF AIRCRAFT STRUCTURES W. Barrois Feb. 1973 61 p refs Transl. into ENGLISH from Rev. Franc. Mecan. (France), v. 38, 1971 p 41-65 (RAE-Lib-Trans-1678; BR34102) Avail: NTIS HC \$5.25 After a review of the qualitative laws for the fatigue behavior of components in which notches are present (because of assembly requirements) and of components containing undetected cracks incurred during service, the overall problem of life prediction for service aircraft structures is discussed from a practical viewpoint. The basic reasons which make exact predictions impossible are emphasized. These lead to the use of the fail-safe concept for the design of the structure. It is also necessary to protect the quality of structures from the detail design stage right through to the service maintenance phase, keeping an eye on the true properties of the materials used, the effects of different fabrication techniques, quality control procedures and the inevitable material defects. N73-26013# Royal Aircraft Establishment, Farnborough (England). DETERMINATION OF THE LIFE OF HELICOPTER STRUCTURAL MEMBERS R. Prinz Jan. 1973 69 p refs Transl. into ENGLISH from West German Rept. DLR-Mitt-69-26, 1969 (RAE-Lib-Trans-1520; BR33563; DLR-Mitt-69-26) Avail: NTIS Methods for determining the service life of helicopter structural members are presented. Calculated or measured stress-time functions are investigated, and analytical and experimental methods are indicated for their statistical evaluation. The use of a standard test load distribution for fatigue investigations on rotor blades is proposed, which is based on various load spectra. A number of possibilities for the fatigue test program are indicated and the necessity for statistical evaluation of the experimental results is explained. N73-26014*# National Aeronautics and Space Administration. Lewis Research Center, Cleveland, Ohio. EFFECT OF ROTOR DESIGN TIP SPEED ON NOISE OF A 1.21 PRESSURE RATIO MODEL FAN UNDER STATIC CONDITIONS I. J. Loeffler, S. Lieblein, and N. O. Stockman 1973 21 p Proposed for presentation at 1973 Winter Ann. Meeting of the ASME, Detroit, 11-15 Nov. 1973 (NASA-TM-X-68243; E-7555) Avail: NTIS HC \$3.25 CSCL Preliminary results are presented for a reverberant-field noise investigation of three fan stages designed for the same overall total pressure ratio of 1.21 at different rotor tip speeds (750, 900, and 1050 ft/sec). The stages were tested statically in a 15-inch-diameter model lift fan installed in a wing pod located in the test section of a wind tunnel. Although the fan stages produced essentially the same design pressure ratio, marked differences were observed in the variation of fan noise with fan operating speed. At design speed, the forward-radiated sound power level was approximately the same for the 750 ft/sec and 900 ft/sec stages. For the 1050 ft/sec stage, the design-speed forward-radiated power level was about 7 db higher due to the generation of multiple pure tone noise. N73-26015*# National Aeronautics and Space Administration. Lewis Research Center, Cleveland, Ohio. APPLICATION OF FINITE DIFFERENCE TECHNIQUES TO NOISE PROPAGATION IN JET ENGINE DUCTS Kenneth J. Baumeister 1973 23 p refs Proposed for presentation at Winter Ann. Meeting of the ASME, Detroit, 11-15 Nov. 1973 (NASA-TM-X-68261; E-7551) Avail: NTIS HC \$3.25 CSCL 20A A finite difference formulation is presented for wave propagation in a rectangular two-dimensional duct without steady flow. The difference technique, which should be useful in the study of acoustically treated inlet and exhausts ducts used in turbofan engines, can readily handle acoustical flow field complications such as axial variations in wall impedance and cross section area. In the numerical analysis, the continuous acoustic field is lumped into a series of grid points in which the pressure and velocity at each grid point are separated into real and imaginary terms. An example calculation is also presented for the sound attenuation in a two-dimensional straight soft-walled suppressor. N73-26016# National Transportation Safety Board, Washington, D.C. Bureau of Aviation Safety. AIRCRAFT ACCIDENT REPORT NORTH CENTRAL AIRLINES, INCORPORATED, ALLISON CONVAIR 340/440 (CV-580), N90858 AND AIR WISCONSIN INCORPORATED. DHC-6, N4043B NEAR APPLETON, WISCONSIN, 29 JUNE 1972 25 Apr. 1973 33 p (NTSB-AAR-73-9; SA-433) Avail: NTIS HC \$3.75 The midair collision of a Convair 340 and a DHC-6 aircraft near Appleton, Wisconsin on 29 June 1972 is reported. All personnel aboard both aircraft were fatalities following the collision and subsequent impact with Lake Winnebago. The cause of the accident is considered to be failure of the flight crews to detect the presence of other aircraft in time to take evasive action. Hazy atmospheric conditions existing at the time contributed to the detection problem. N73-26017# National Transportation Safety Board, Washington, AIRCRAFT ACCIDENT REPORT:
DELTA AIR LINES, INCORPORATED, MCDONNELL DOUGLAS DC-9-14. N3305L, GREATER SOUTHWEST INTERNATIONAL AIR-PORT, FORT WORTH, TEXAS, 30 MAY 1972 13 Mar. 1973 38 p (NTSB-AAR-73-3; SA-432). Avail: NTIS HC \$4.00 The crash of a DC-9 aircraft at Fort Worth, Texas airport on 30 May 1972 is reported. The crash occurred during an attempted go-around following a landing approach. The landing approach was normal, but the aircraft began oscillating after passing the runway threshold and finally struck the runway in an extreme right wing low attitude. It was determined that the cause of the accident was an encounter with a trailing vortex generated by a large jet aircraft which preceded the DC-9 to the runway. N73-26018# National Transportation Safety Board, Washington, AIRCRAFT ACCIDENT REPORT: MOHAWK AIRLINES, INCORPORATED, FAIRCHILD HILLER FH-227B, N7818M, ALBANY, NEW YORK, 3 MARCH 1972 11 Apr. 1973 70 p (NTSB-AAR-73-8; SA-431) Avail: NTIS HC \$5.50 An aircraft accident involving a Fairchild Hiller-227B aircraft which crashed near Albany County Airport, New York on 3 March 1972 is discussed. The flight was conducting an instrument landing approach when the crew reported trouble with the left propeller. The aircraft hit a house about three miles short of the airport. It was determined that the cause of the accident was the inability of the craw to feather the left propeller. N73-26019# Federal Aviation Administration, Washington, D.C. Aviation Forecast Div. TERMINAL AREA FORECAST, 1974-1984 Oct. 1972 387 p Avail: NTIS \$21.50 Forecasts for fiscal years 1974, 1975, 1976, and 1984 of the key measures of aviation activity at selected airports are presented. The total Terminal Area Forecast includes 1,201 airports which meet at least one of the following criteria: (1) existing tower airport, (2) candidate for a tower, (3) 50 or more based aircraft. (4) receives certificated route air carrier service. and (5) 20,000 or more general aviation itinerant operations. The forecasts are prepared to meet the needs of planning personnel in FAA offices and services with future traffic levels at these airports. The report is organized by FAA region and within each region by state. National and regional summaries are included in the introduction. The airports in each state are listed in the alphabetical order of the communities they serve. Location identifiers for all existing tower airports are shown in large bold-face type. All other known airport location identifiers are shown in standard typewriter style. Airports currently planned for new, first-time towers are identified by a planned commissioning date directly beneath their location identifier (76 airports). Author N73-26020# National Transportation Safety Board, Washington, AIRCRAFT ACCIDENT REPORTS: BRIEF FORMAT, US ISSUE NUMBER 3 OF 1972 AC-CIVIL AVIATION. CIDENTS 1 May 1973 479 p (NTSB-BA-73-4) Avail: NTIS HC \$26.00 Selected aircraft accident reports, in brief format, occurring in U.S. Civil Aviation operations during calendar year 1972 are presented. The 900 General Aviation and 29 Air Carrier Accidents contained in this publication represent a random selection. The brief format presents the facts, conditions, circumstances, and probable cause(s) for each accident. Additional statistical information is tabulated by type of accident, phase of operation, kind of flying, injury index, aircraft damage, conditions of light pilot certificate, injuries, and causal factors. N73-26021*# National Aeronautics and Space Administration. Ames Research Center, Moffett Field, Calif. A SIMULATOR INVESTIGATION OF THE INFLUENCE OF ENGINE RESPONSE CHARACTERISTICS ON THE AP-PROACH AND LANDING FOR AN EXTERNALLY BLOWN FLAP AIRCRAFT. PART 1: DESCRIPTION OF THE SIMULATION AND DISCUSSION OF RESULTS James A. Franklin and Robert W. Koenig May 1973 79 p. (NASA-TM-X-62265) Avail: NTIS HC \$6.00 CSCL 01C Investigation of the influence of engine response characteristics on approach and landing operations of a powered lift aircraft were carried out in a piloted ground-based simulator. The aircraft simulated was a four engine, externally-blown jet-flap configuration. having an 80 pound wing loading and .56 thrust to weight ratio. Results indicate that for ideal operating conditions and minimal pilot reaction delay, substantial reductions in engine-out wave-off altitude increment and touchdown sink rate for engine-out landings can be achieved with the fast engine compared to the slow engine response. However, delays in pilot reaction of one to two seconds diminish the advantage of rapid thrust response. A need exists for some form of automatic cueing of the pilot or automatic engine control to enable the potential of rapid thrust response to be realized in improving safety in the event of an engine failure. Author N73-26022*# National Aeronautics and Space Administration. Ames Research Center, Moffett Field, Calif. A SIMULATOR INVESTIGATION OF THE INFLUENCE OF ENGINE RESPONSE CHARACTERISTICS ON THE AP-PROACH AND LANDING FOR AN EXTERNALLY BLOWN FLAP AIRCRAFT. PART 2: AERODYNAMIC MODEL Donald L. Ciffone and Glenn H. Robinson May 1973 70 p (NASA-TM-X-62265(2)) Avail: NTIS HC \$5.50 CSCL 01C An analysis of the influence of engine response characteristics on the approach and landing of an externally blown flap aircraft was conducted using flight simulator facilities. The configuration of the aerodynamic model is described. The aerodynamic characteristics as a function of angle of attack, thrust coefficient, and flap deflection are presented in tabular form and as graphs. Author N73-26023*# McDonnell-Douglas Corp., Long Beach, Calif. , THE EFFECTS ON CRUISE DRAG OF INSTALLING LONG-DUCT REFAN-ENGINE NACELLES ON THE MCDON-NELL DOUGLAS DC-8-50 AND -61 J. T. Callaghan, J. E. Donelson, and J. P. Morelli May 1973 40 p refs (Contract NAS3-16814) (NASA-CR-121218; MDC-J5947) Avail: NTIS HC \$4.00 CSCL A high-speed wind tunnel test was conducted to determine the effect on cruise performance of installing long-duct refanengine nacelles on the DC-8-50 and -61 models. Drag data and wing/pylon/nacelle channel pressure data are presented. At a typical cruise condition there exists a very small interference drag penalty of less than one-percent of total cruise data for the Refan installation. Pressure data indicate that some supersonic flow is present in the inboard channel of the inboard refan nacelle installation, but it is not sufficient to cause any wave drag on boundary layer separation. One pylon modification, which takes the form of pylon bumps, was tested. It resulted in a drag penalty, because its design goal of eliminating shock-related interference drag was not required and the bump thus became a source of additional parasite drag. N73-26024*# McDonnell-Douglas Corp., Long Beach, Calif. THE EFFECTS ON CRUISE DRAG OF INSTALLING NACELLES ON THE MCDONNELL-REFAN-ENGINE **DOUGLAS DC-9** J. T. Callaghan May 1973 41 p refs (Contract NAS3-16814) (NASA-CR-121219: MDC-J5948) Avail: NTIS HC\$4.25 CSCL OIC A high speed wind tunnel test has been conducted to determine the effect on cruise drag for installing larger JT8D Refan engine nacelles on the Douglas DC-9: Drag data and wing- and nacelle/pylon/fuselage-channel pressure data are presented. Reduced pylon spares, required to minimize effects of the nacelle installation on low-speed deep stall, were investigated. The reduce span pylons resulted in no adverse interference effects. At typical cruise Mach numbers the measured penalty for the Refan installation was less than estimated due to a favorable effect of the larger entering engine stream tube suppressing the wing upper-surface velocities with subsequent wing compressibility drag reduction. Channel pressures show no shock waves or boundary layer separations. Author N73-26025# Battelle Columbus Labs., Ohio. A PROGRÄM DEFINITION STUDY FOR THE IMPROVE-MENT OF SHORT HAUL, AIR TRANSPORTATION. VOL-UME 1: RECOMMENDED PROGRAM PLAN Final Report Jan. 1973 154 p refs (Contract DOT-FA72WA-2820) (FAA-QS-73-1-Vol-1) Avail: NTIS HC \$9.75 A recommended program plan for Federal-initiative in the Government's continued pursuit of an improved short-haul air transportation system is presented. The plan was developed in response to the broad program requirements set forth in the contract statement of work and, more specifically, was based on the system development needs, opportunities, and constraints identified in the course of performing the study. It provides the responsible Government departments and agencies with a resource they can use in the formulation and adoption of an official plan for short-haul air transportation development. Author N73-26026# Urban Systems Research and Engineering, Inc., Cambridge, Mass. A PLAN FOR THE IMPROVEMENT OF SHORT-HAUL AIR TRANSPORTATION Final Report Mar. 1973 251 p (Contract DOT-FA72WA-2816) (FAA-QS-73-2) Avail: NTIS HC \$14.75 A plan for fostering the improvement and development of the national short haul air transportation system through the year 1976 is developed. In addition, promising areas for short haul improvement are identified for the period 1972 through 1990. The plan and recommendations are based on a computer simulation comparison of alternative short haul concepts which include various combinations of vehicle types and airport configurations. Measures such as air travel demand, operating costs, revenues, noise impact, and congestion relief are utilized in making these comparisons. Author N73-26027# Aeronautical Research Associates of Princeton. CALCULATION OF THE WAKES OF THREE TRANSPORT AIRCRAFT IN HOLDING, TAKEOFF, AND LANDING CONFIGURATIONS AND COMPARISON WITH EXPERI-MENTAL MEASUREMENTS Final Report Coleman duPDonaldson, Richard S. Snedeker, and Roger D. Sullivan Mar. 1973 110 p refs (Contracts DOT-FA72WAI-309; F44620-69-C-0089) (FAA-RD-73-42; ARAP-190) Avail: NTIS HC \$7.50 A method is described for the calculation of the initial form and location of the inviscid rolled-up wake vortices
behind wings having both simple and complex load distributions such as those which occur when the wing is highly flapped. The method makes use of the Betz theorems of conservation of vorticity and moments of vorticity in the wake. It is found that a simple relationship exists between the radial distribution of vorticity concentrated in the wake vortices and the spanwise distribution of vorticity shed from the wing. Velocity profiles computed for the wake vortices of several aircraft in holding, takeoff, and landing configurations are shown to compare favorably with those measured at times up to one minute after fly-by during full scale experiments. N73-26028# National Transportation Safety Board, Washington, AIRCRAFT ACCIDENT REPORTS, BRIEF FORMAT, SUPPLEMENTAL ISSUE, 1971 ACCIDENTS 4 May 1973 103 p (NTSB-8A-73-5) Avail: NTIS HC \$7.25 Reports of aircraft accidents and incidents that occurred in 1971 and have not been included in a prior issue of briefs are presented, included are 11 U.S. Air Carrier accidents, 53 U.S. Air Carrier indicents, 14 U.S. General Aviation accidents, and 57 U.S. General Aviation incidents. One Foreign Air Carrier accident, and 16 Foreign General Aviation accidents that were investigated by the National Transportation Safety Board are also included. This publication is the final issue of Briefs of Accidents that occurred in calendar year 1971. Author N73-26029# National Transportation Safety Board, Washington, D.C. AIRCRAFT ACCIDENT REPORT, NORTHWEST AIRLINES, INCORPORATED, BOEING 747-151, N602US, MIAMI, FLORIDA 30 May 1973 13 p (NTSB-AAR-73-12) Avail: NTIS HC \$3.00 The aircraft accident involving a Boeing 747 aircraft which ran off the end of the runway during landing at Miami, Florida airport on 15 Dec. 1972 is reported. The aircraft had collided with a flock of gulls during takeoff and number four engine was shut down. The aircraft was cleared to return to the airport. The cause of the accident was due to ineffective braking capability of the aircraft on the wet runway and lack of reverse thrust due to shut down of number four engine and malfunction of Author thrust reverser on number three engine. ## N73-26030*# Linguistic Systems, Inc., Cambridge, Mass. NOISE CHARACTERISTICS OF A JET AUGMENTED FLAP CONFIGURATION Alain Burrand Washington NASA Jun. 1973 20 p refs Transl, into ENGLISH from l'Aeronautique et l'Astronautique (France), no. 39, 1973 p 44-54 Presented at the 3rd Colloq. on Aeronautic Acoustics, Toulouse, 6-7 Mar. 1972 (Contract NASw-2482) (NASA-TT-F-14951) Avail: NTIS HC \$3.00 CSCL 23A .The STOL-type aircraft lift augmenting requires the use of very efficient devices which, however, are likely to be sources of noise themselves or may modify the noise generated by the jet-engines. Among these devices is the internal-flow jet augmented flap wherein a jet from auxiliary generators is directed onto the wing flap upper-surface. The noise of this device is to be added to that produced by the engines. Static tests recently performed in an anechoic chamber have made it possible to investigate the various possible configurations and to appraise the effect of numerous parameters. The application of results at full scale allows the noise level of this STOL type to be evaluated. Author N73-26031*# Scientific Translation Service, Santa Barbara, Calif. ## SLENDER DELTA WINGS FOR FUTURE SUBSONIC COMMERCIAL AIRCRAFT Martin Lichte Washington NASA Jun. 1973 28 p Transl. into ENGLISH from Flug Rev. (West Germany), no. 2, 1973 p 27-37 (Contract NASw-2483) (NASA-TT-F-14949) Avail: NTIS HC \$3.50 CSCL 01C The serodynamic characteristics of slender delta wings for subsonic commercial aircraft applications are discussed. The flow distribution on the wing for various airspeed conditions is described. The characteristics of conventional wings are compared with those of the slender delta wing. Graphs of the performance of the slender delta wing for various conditions of ground effect, angle of attack, glide conditions, and aerodynamic stall are included Author N73-26032# Boeing Co., Seattle, Wash. Customer Support Dent ## COMMERCIAL JET MAINTENANCE AND RELIABILITY **ADVANCEMENTS** R. T. Dixon Nov. 1972 29 p Presented at FAA 8th ANN. Intern Maintenance Symp., 28-30 Nov. 1972 Avail: NTIS HC \$3,50 A review of the progress made in the pre-World War 2 and post-World War 2 periods with respect to the commercial aviation industry is presented. The techniques that have been developed for use during the design of an aircraft to achieve high reliability and low maintenance cost are discussed. A summary of the latest methods that have been developed for instituting aircraft maintenance programs and the actions taken to achieve maximum efficiency and lowest maintenance costs is reported. N73-26033# Dautsche Forschungs- und Versuchsanstalt fuer Luft- und Raumfahrt, Brunswick (West Germany). Abteilung Flugmechanik der Luftfahrzeuge. DETERMINATION OF THE DERIVATIVES OF LONGITU-DINAL MOTION OF AN AIRCRAFT FROM FLIGHT DATA BY A MODEL WITH AUTOMATIC PARAMETER ADJUST-MENT Ruthard Koehler 5 Dec. 1972 35 p refs in GERMAN; **ENGLISH summary** (DLR-FB-73-13) Avail: NTIS HC \$3.75; DFVLR, Porz: 10 DM A circuit for determining the derivatives of an aircraft from flight data and which needs relatively few computation elements at the analog computer is discussed. Since quadratic terms are also taken into account in the analysis, the polar can be determined from the ascertained coefficients in the environment of a point. The results of an evaluation of flight data are discussed. Author (ESRO) N73-26034# Deutsche Forschungs- und ,Versuchsanstalt fuer Luft- und Raumfahrt, Oberpfaffenhofen (West Germany). Abteilung Flugbahnen. INVESTIGATION AND APPLICATION OF TWO METHODS FOR DETERMINING TRANSFER-FUNCTION COEFFICIENTS OF THE LONGITUDINAL MOTION OF AIRCRAFT FROM MEASURED INPUT AND OUTPUT DATA Werner Boegel 31 Jan. 1973 81 p refs in GERMAN; ENGLISH (DLR-FB-73-39) Avail: NTIS HC \$6.25; DFVLR, Porz, West Ger. 17,30 DM The basis and operation of two methods for determining transfer function coefficients are briefly described. The first may be classified as an equations of motion method and the second as a response curve fitting method. Variations of the former method are presented for special cases. A description of the digital computer programs is given. The methods were investigated using these programs and digitally simulated input-output data. The computed results provide information describing the propagation of random and non-random errors. This information aided in the design of the input function. It also facilitated the choice of methods for executing flight tests and for the reduction and evaluation of flight test data. The application of these methods to flight data is demonstrated using measurements of the short period longitudinal motion of the Piaggio P 149 D aircraft. Author (ESRO) N73-26036# Elliott-Automation Space and Advanced Military Systems, Ltd., Camberley (England), A STUDY TO DEFINE AN EXPERIMENTAL AIRCRAFT FOR EARTH RESOURCE SURVEYS. VOLUME 1: SUMMARY Final Report Jul. 1972 97 p Prepared jointly with Fairey Surveys (Contract ESTEC-1516/71-EL) (ESRO-CR(P)-128) Avail: NTIS HC \$7.00 The results of a study of a proposed Earth Resources Aircraft Facility (ERAF) to develop a European capability in the remote sensing of earth resources are presented. The objectives are first discussed followed by a description of missions and sensors. The reasons leading to the selection of the Fokker F-27 are given together with a description of the aircraft. The support facilities are noted and ownership and organization discussed. The program for aircraft procurement, conversion and testing is outlined along with the program of operations. Finally, costs and potential problem areas are defined. N73-26036# National Transportation Safety Board, Washington, D.C. AIRCRAFT ACCIDENT REPORT, MACHINERY BUYERS CORPORATION, LEARJET MODEL 24, N454RN, ATLANTA, GEORGIA, 26 FEBRUARY 1973 30 May 1973 14 p (NTSB-AAR-73-12) Avail: NTIS HC \$3.00 The crash of a Learjet Model 24 following takeoff from the Atlanta, Georgia airport on 26 Feb. 1973 is reported. The cause of the accident is the loss of engine thrust during takeoff due to ingestion of birds and subsequent loss of control of the aircraft. N73-26037# Rochester Applied Science Associates, Inc., N.Y. DEVELOPMENT OF A TECHNIQUE FOR REALISTIC PREDICTION AND ELECTRONIC SYNTHESIS OF HELICOP-TER ROTOR NOISE Final Report H. Kevin Johnson Mar. 1973 133 p refs (Contract DAAJ02-71-C-0064; DA Proj. 1F1-62208-AA-82) (AD-759955; RASA-72-08; USAAMRDL-TR-73-8) Avail: NTIS CSCL 01/3 A helicopter rotor noise prediction program was developed so that the acoustic characteristics of new, untested rotor designs could be evaluated as well as the effects of basic rotor design changes on the acoustic signature of existing rotors. The prediction program is general enough to be able to consider future designs in hover and steady state flight for any observer location. The program output is the digital pressure time history produced by the helicopter rotors at the observer location. This pressure time history corresponds to that which would be recorded by a microphone place at the observer location. The program output can be Fourier analyzed so that the noise spectrum can be generated. The digital pressure time history can also be converted to an analog signal for subjective evaluation. Author (GRA) N73-Z6038# United Aircraft Corp., Stratford, Conn. Sikorsky Aircraft Div FIELD-REPLACEABLE ROTOR BLADE POCKET STUDY Final Pierce A. Meck and Charles V. Galli Feb. 1973 135 p refs (Contract DAAJ02-71-C-0022; DA Proj. 1F1-63204-DB-38) (AD-759956; SER-50758; USAAMRDL-TR-72-69) Avail: NTIS CSCL 01/3 The present CH-54B blade consists of 28 nonstructural pockets of 14 different configurations because of spar taper. When damaged, these pockets have had to be replaced at Sikorsky because of the present heat-curing
adhesive utilized for pocket attachment. The purpose of this program was to design, fabricate, and test a field-replaceable pocket which could be utilized in any position along the blade spar and attached with ambienttemperature curing adhesives at field level to reduce cost and eliminate shipping time to CONUS. The program was conducted in three phases. Phase I consisted of design, fabrication, and test of a practical universal pocket. Phase II consisted of adhesive selection and qualification testing plus the design and fabrication of a field jigging kit. Phase III consisted of a comparison of the cost of repairing CH-54 main blades using factory support and by field-replaceable pocket kits. The study showed that the pocket design was universally adaptable to any of 27 positions on the blade and was structurally and aerodynamically adequate. The adhesive selected provided acceptable bond strength under simulated field conditions, and the field pocket jigging fixture was lightweight and capable of being utilized by Army aircraft maintenance personnel. The study showed that field repair with the universal pocket would result in a rotor blade life-cycle savings of about \$300,000 per year. Author (GRA) 원73-26039# Army Electronics Command, Fort Monmouth, M.I OPTIMAL DESIGN OF MELICOPTER PRECISION MOVER CONTROL SYSTEMS N. N. Purl and R. J. Niemela Apr. 1973 36 p refs (DA Proj. 1F1-62202-A-97) (AD-759919; ECOM-4109) Avail: NTIS CSCL 01/2 Modern Control Theory is employed to analytically determine the limit of positional precision with which a helicopter can be hovered. Approaches based on Liapunov's Second Method and a Squared Root Locus Method are formulated to this optimal control problem. Both of these methods avoid iterative solution of the Matrix Riccati Equation. The Squared Root Locus Method is developed as a computer algorithm which generates optimal control designs as a function of performance index and helicopter stability/control derivatives. Practical design constraints can readily be interpreted from the results of this formulation. Author (GRA) N73-26040# Air Force Inst. of Tech., Wright-Patterson AFB, Ohio. School of Engineering. LANDING APPROACH AUTOMATIC FLIGHT CONTROL SYSTEM DESIGN VIA REDUCED ORDER OPTIMAL CONTROL LAW M.S. Thesis Jerry DeVerne Pfleeger Jun. 1973 89 p refs (AD-760125; GGC/MA/73-3) Avail: NTIS CSCL 01/3 A set of optimal feedback gains is used as a basis for designing a practical longitudinal automatic flight control system for the landing approach task. A procedure is developed to give a good first-cut design. The procedure is systematic and straightforward. The procedure is used to design two control systems for a DC-8 aircraft. In one case it is assumed that pitch, rate, normal acceleration, and longitudinal airspeed are continuously measured on board the aircraft. The second system is similar to the first with the exception that longitudinal airspeed is deleted as one of the measured variables. These systems are compared with a high-performance automatic flight control system that was designed using classical control techniques. The procedure is also used to design two control systems for a hypothetical aircraft with direct lift control capability. Author (GRA) N73-26041# Naval Air Development Center, Warminster, Pa. Air Vehicle Technology Dept. STATISTICAL REVIEW OF COUNTING ACCELEROMETER DATA FOR NAVY AND MARINE FLEET AIRCRAFT FROM 1 JANUARY 1973 Semiannual Summary Report Thomas A. DeFiore 1 May 1973 38 p refs (AD-760321; NADC-13920-2) Avail: NTIS CSCL 01/3 The report is a specialized summary of normal acceleration The report is a specialized summary of normal acceleration data recorded by counting accelerometers. Data are separated by calendar time and mission category. Only data reported in the counting accelerometer program are included. Author (GRA) N73-26042# University of Southern Calif., Los Angeles. Dept. of Aerospace Engineering. EQUIVALENCE RULE AND TRANSONIC FLOWS INVOLVING LIFT H. K. Cheng and Mohamed M. Hafez Apr. 1973 36 p refs (Contract N00014-67-A-0269-0021; NR Proj. 061-192) (AD-760349; USCAE-124) Avail: NTIS CSCL:01/3 The transonic flow around a thin and smooth configuration with swept leading edge is shown to possess an outer nonlinear structure determined principally by an equivalent line source and an equivalent line doublet. In the lift dominated and intermediate domains there is an important nonlinear lift contribution to the equivalent source, which depends on both the axial and the spanwise lift distributions. This lift contribution is not completely accounted for by the transonic small-disturbance equation. Parametric estimates based on existing transonic transport proposals indicate significant lift effect on the nonlinear outer flow. Relaxation methods based on second-order difference schemes are developed to solve the reduced lift problem in the thickness-controlled domain. (Author Modified Abstract) GRA N73-26043# Boeing Vertol Co., Philadelphia, Pa. EQUIVALENT ROUTE WINDS FOR HELICOPTER AIR ROUTES AT HEIGHTS OF 5,000, 10,000 AND 18,000 FEET, VOLUME 1 D. G. Brown, R. J. Cooper, and R. D. Spragg Apr. 1973 321 p refs 2 Vol. (AD-760252; D210-10600-1-Vol-1) Avail: NTIS . CSCL 01/2 Equivalent headwinds or equivalent winds are computed using Sawyer's method for approximately 4400 strategic world air routes contained in Volumes 1 and 2. The seasonal mean equivalent wind and its standard deviation and the annual 50-, 75-, and 85-percent reliability equivalent winds are tabulated. Route winds are computed for the 5,000, 10,000, and 18,000 foot levels. An IBM 360/65 program was used to compute the equivalent winds. Input data for the program consist, for each level, of a grid composed of the mean vector wind and the standard vector deviation at the intersection of each 5 degrees of latitude with each 10 degrees of longitude between 60 degrees S and 60 degrees N and at the intersection of each 5 degrees of latitude and each 20 degrees of longitude south and north of 60 degrees S and 60 degrees N respectively. In addition to the equivalent winds, great circle distances are computed and Author (GRA) tabulated for each route. N73-26044# Boeing Vertol Co., Philadelphia, Pa. EQUIVALENT ROUTE WINDS FOR HELICOPTER AIR ROUTES AT HEIGHTS OF 5,000, 10,000 AND 18,000 FEET, VOLUME 2 D. G. Brown, R. J. Cooper, and R. D. Spragg Apr. 1973 260 p refs 2 Vol. (AD-760253; D210-10600-2-Vol-2) Avail: NTIS CSCL 01/2 Equivalent headwinds or equivalent winds are computed using Sawyer's method for approximately 4400 strategic world air routes contained in Volumes I and II. The seasonal mean equivalent wind and its standard deviation and the annual 50-, 75-, and 85-percent reliability equivalent winds are tabulated. Route winds are computed for the 5,000, 10,000, and 18,000 foot levels. (Author Modified Abstract) N73-26165# Hughes Aircraft Co., Culver City, Calif. Antenna Dept. RADIATION FROM SLOT-FED DIELECTRIC SLABS Alfred T. Villeneuve Dec. 1972 59 p refs (Contract F19628-72-C-0145; AF Proj. 4600) (AD-760129; HAC-Ref-C5350; Rept-2765.31/420; AFCRL-TR-73-0081, April: NTIS-CSCI-09/F AFCRL-TR-73-0088 Avail: NTIS CSCL 09/5 The report contains analyses of the radiation characteristics of grounded dielectric slabs fed by slots in the groundplane. Two configurations are examined, one in which a semi-infinite slab covers the slot, a second in which a finite slab does not extend over the slot. The slots are parallel to the slab edges so that only TM mode propagation is considered. Integral equations are derived for the fields at the ends of the slabs and approximate solutions are obtained. Numerical results in the form of 1.0 p refs radiation patterns are given for the case of the semi-infinite slab. It is found that the feed pattern is very close to the space-wave that would exist if the slab were infinite, but differs from it in the region near the horizon. The results can be applied to studies of electronic scanning of finite arrays of slots in the presence of surface wave structures. Recommendations Author (GRA) for further study are included. N73-26239# Advisory Group for Aerospace Research and Development, Paris (France). PROBLEMS IN WIND TUNNEL TESTING TECHNIQUES Apr. 1973, 165 p refs (AGARD-R-601: AGARD-601) Avail: NTIS HC \$10.25 The design and operation of large wind tunnels for low speed and transonic speed conditions are described. The subjects discussed include the following: (1) methods for correcting wall constraints in transonic wind tunnels, (2) interference effects of model support systems. (3) minimum required measuring times to perform instationary measurements in transonic tunnels, (4) wind tunnel requirements for helicopters, and (5) acoustic considerations for noise experiments at model scale in subsonic wind tunnels. N73-26240 Von Karman Inst. for Fluid Dynamics, Rhode-Saint-Genese (Belgium). REVIEW OF SOME PROBLEMS RELATED TO THE DESIGN AND OPERATION OF LOW SPEED WIND TUNNELS FOR V/STOL TESTING Mario Carbonaro In AGARD Probl. in Wind Tunnel Testino Tech. Apr. 1973 24 p refs A review is made of a number of operational problems associated with the wind tunnel testing of V/STOL aircraft including helicopters. The following subjects are discussed: (1) wall constraints, (2) use of ventilated walls, (3) testing for ground effect, and (4) flow disturbances in the tunnel circuit, Mathematical models are developed to clarify the theoretical aspects of wind tunnel operation. N73-26241 Avions Marcel Dassault-Breguet Aviation, Saint-Cloud (France). Aerodynamics Dept. SURVEY OF METHODS FOR CORRECTING WALL CON-STRAINTS IN TRANSONIC WIND TUNNELS Jean-Ch. Vayssaire In AGARD Probl. in Wind Tunnel Testing Tech. Apr. 1973 48 p refs The use of ventilated walls in transonic wind tunnels and the effect on wall interference corrections are discussed. Mathematical applications of the extreme cases of zero permeability and infinite permeability are examined. The solutions are compared
and the characteristics of theoretical working sections are analyzed. Mathematical models are provided to support the theoretical considerations. N73-26242 Aircraft Research Association, Ltd., Bedford (England) INTERFERENCE EFFECTS OF MODEL SUPPORT SYS- TEMS E. C. Carter In AGARD Probl. in Wind Tunnel Testing Tech. Apr. 1973 10 p refs The forms of interference occurring in subsonic and transonic wind tunnels due to model support systems are discussed. Two types of model attachment, rear sting and vertical blade sting are considered and the form and magnitude of interference terms are given for some particular examples. The buoyancy interference in the working section due to a typical sting joint and roll mechanism behind a model is considered and the effect on drag is evaluated for two typical bodies. Author N73-26243 Nationaal Lucht-en Ruimtevaartlaboratorium, Amsterdam (Netherlands). MINIMUM REQUIRED MEASURING TIMES TO PERFORM INSTATIONARY MEASUREMENTS IN TRANSONIC WIND TUNNELS J. W. G. VanNunen, G. Coupry (ONERA, Chatillon-sous-Baoneux, France), and H. Foersching (DFVLR, Goettingen, West Germany) In AGARD Probl. in Wind Tunnel Testing Tech. Apr. 1973 2 p refs The minimum required run times for instationary measurements at transonic speeds during wind tunnel tests are analyzed. The subjects discussed are: (1) instationary pressure measurement techniques, (2) flutter tests, (3) buffet measurements, and (4) cross correlation techniques. It is concluded that present test methods require a minimum running time of ten seconds. It is suggested that new test techniques may reduce the time N73-26244 Royal Aircraft Establishment, Bedford (England). SOME CONSIDERATIONS OF TESTS UNDER DYNAMIC CONDITIONS IN LOW SPEED WIND TUNNELS D. N. Foster /n AGARD Probl. in Wind Tunnel Testing Tech. Apr. 1973 4 p refs The objectives of dynamic tests conducted in low speed wind tunnels are examined. For a number of specific problems for measurements under static conditions it is possible that special techniques and new equipment will be required. The two general areas of consideration are: (1) measurement of oscillatory derivatives and (2) measurement of transient motions caused by gusts and ground effect. It is concluded that the main requirements for data relevant to dynamic effects can be met under static conditions over a wide range of variables. N73-26245 Deutsche Forschungs- und Versuchsanstalt fuer Luft- und Raumfahrt, Goettingen (West Germany). Aerodynamische Versuchsanstalt USE OF MODEL ENGINES (V/S/CTOL) E. Melzer and R. Wulf In AGARD Probl. in Wind Tunnel Testing Tech. Apr. 1973 17 p refs The special conditions required to conduct wind tunnel tests of jet aircraft engines are examined. The capabilities for simulation in atmospheric tunnels are discussed. The problems of testing in pressurized tunnels are analyzed. An estimation of the energy, the plants, and the test equipment required for engine simulation N73-26246 Westland Helicopters, Ltd., Yeouil (England). WIND TUNNEL REQUIREMENTS FOR HELICOPTERS I. A. Simons and H. Derschmidt (MBB, Munich) In AGARD Probl. in Wind Tunnel Testing Tech. Apr. 1973 The sizes of model which are most suited to various aspects of wind tunnel tests of helicopters are defined. The scaling laws and associated constructional problems of small scale rotor systems are discussed. Tunnel sizes are suggested for various ranges of model size based on a consideration of interference effects. N73-26247 Royal Aircraft Establishment, Farnborough (England). Aerodynamics Dept. ACOUSTIC CONSIDERATIONS FOR NOISE EXPERIMENTS AT. MODEL SCALE IN SUBSONIC WIND TUNNELS T. A. Holbeche and J. Williams In AGARD Probl. in Wind Tunnel Testing Tech. Apr. 1973 30 p refs Acoustic considerations for noise experiments at model scale in subsonic wind tunnels are presented. Emphasis is placed on similarity to flight test conditions, noise measurement constraints on model and tunnel sizes, the parasitic effects of background noise, and the various factors contributing to the generation of noise. The specific contributions to tunnel noise from the tunnel drive fan, the tunnel circuit, the test section mainstream flow, and the particular test section boundary conditions are discussed. Author N73-26248# National Aviation Facilities Experimental Center. Atlantic City, N.J. DIGITAL SIMULATION FACILITY/SYSTEM SUPPORT FACILITY INTERFACE TESTS Final Report, Jan. - Oct. 1972 R. R. Reyers Jul. 1973 35 p (FAA-NA-73-33; FAA-RD-73-67) Avail: NTIS HC \$3.75 A series of tests was conducted to interface the Digital Simulation Facility (DSF) with the System Support Facility (SSF) at the National Aviation Facilities Experimental Center (NAFEC), included were tests of the DSF performance, as well as tests of the hardware interface to the 9020 computer, and the software interface to the NAS Wodel 3d program. This report describes these tests and the results obtained. N73-26249+ Royal Aircraft Establishment, Farnborough (England) NOISE MEASUREMENTS IN THE MODANE LARGE WIND-TUNNEL Curt Broll 1973 14 p refs Transl into ENGLISH from la Rech. Aerospatiale (Paris), v. 1, 1972 p 47-51 (RAE-Lib-Trans-1683; BR35413) Copyright. Avail: NTIS HC \$3.00 Noise measurements made on a helicopter rotor in a wind tunnel are described. The acoustic calibration measurements made with the wind-on and wind-off in an empty tunnel are described. The helicopter noise results are corrected for reverberation and amplification effects in the acoustically untreated test section by the simple application of some comparative control measurements of the noise from a basic source at the rotor location in the tunnel wind-off and free-field conditions outside. Author N73-28253# Federal Aviation Administration, Washington, D.C. Office of Aviation Policy and Plans. AM EVALUATION STUDY OF THE AIRPORT DEVELOP-MENT-AID PROGRAM, FY 1971 - 1972 Final Report Raymond T. Uhl Sep. 1972 256 p (FAA-AV-72-4) Avail: NTIS HC \$15.00 This report reviews and analyzes air carrier/reliever airport grant allocations made in the first two years of the operation of the Airport Development-aid Program (Fiscal Years 1971-1972) in an attempt to determine the effectiveness of the program. In doing so, it looks at the nature of aeronautical demand, national airport system requirements, reviews ADAP program procedures, and analyzes the characteristics of airport grant allocations. Finally, the report considers the program with respect to congestion relief and suggests potential program adjustments to increase the effectiveness of the program. Author Apr. 1973 298 p Prepared in cooperation with McDonnell Douglas Automation Co., Peat, Marwick, Mitchell and Co., and Am. Airlines, Inc. (Contract DOT-FA72WA-2897) (FAA-RD-73-11-Vol-2) Avail: NTIS HC \$17.00 Appendices are presented in support of the efforts undertaken in three major areas. These are: (1) The airport planning studies task was a user oriented effort to define the requirements for planning tools. Surveys of potential users were made which helped define the format for the planned Capacity Handbook. Definitions of airfield capacity and delay were refined. (2) Data collection involved gathering operational information relating to airfield performance at 14 U.S. airports. (3) Models for determining airfield capacity and delay were also developed. For computational efficiency it was decided to use analytical techniques for capacity determination. However, the delay model necessarily had to use Monte Carlo simulation, and the appropriate logic was developed. Author N73-28264# Illinois Univ., Savoy. SIMULATOR MOTION IN AVIATION SYSTEM DESIGN RESEARCH Robert C. Williges and Stanley N. Roscoe May 1973 28 p refs Presented at the NATO seminar on Man Machine Relations, Utracht, Netherlands, 28-30 May 1973 (Contracts N00014-67-A-0305-0014; F44620-70-C-0105) (AD-760049; ARL-73-6/ONR-73-2/AFOSR-73-3) Avail: NTIS CSCL 01/4 In three studies, the order of merit of four flight-director/ attitude-indicator displays (moving horizon, moving airplane, frequency-separated, and kinalog) was assessed under three conditions of simulator motion (no motion, normal GAT-2 simulator motion, and washout motion), and the results were compared to flight performance. Comparisons among the studies were made to determine whether or not performance on various display modes was differentially affected by simulator motion cues, and if so, what degrees and fidelity of simulator motion were required to produce results that generalized to flight performance. It was concluded that the presence or absence of motion cannot only affect absolute levels of performance, but different orders of merit among displays can occur. Specifically, inappropriate cockpit motion may be more misleading than no motion, whereas limited motion in pitch and roll that corresponds closely to the angular accelerations encountered in flight may be sufficient to produce generalizable research data on the relative merits of flight displays. (Author Modified Abstract) GRA N73-26267# Massachusetts Inst. of Tech., Cambridge. SIMULATOR EVALUATION OF PILOT ASSURANCE DERIVED FROM AN AIRBORNE TRAFFIC SITUATION DISPLAY Final Report, 1 Jul. 1971 - 28 Feb. 1972 Jack D. Howell Feb. 1972 170 p refs Jack D. Howelf Feb. 1972 | 70 p refs (Contracts F19628-70-C-2301: DOT-FA71WAI-234) (AD-749280: FAA-EM-72-3) Avail: NTIS CSCL 01/5 An extensive series of tests were run on a transport cockpit simulation facility to evaluate the pilot assurance value of airborne displays used as traffic situation monitors in high-density terminal airspace. The twenty professional pilots employed as subjects were exposed to a set of typical normal and abnormal terminal approach situations. Their level of assurance was determined from their detailed knowledge of each situation, measured by stop-action quizzes, and the ability to detect conflicts. Workload or the degree of difficulty the pilots experienced in acquiring relevant information about the situation
was also regarded as a component of assurance. Specific problem areas emphasized in the test scenarios were simultaneous approaches to closely-spaced parallel runways, blunder detection and resolution, and providing a picture for the pilot when discrete address data links replace current ATC party-line communications. Author (GRA) N73-26279# Advisory Group for Aerospace Research and Development, Paris (France). Fluid Dynamics Panel. FLUID MOTION PROBLEMS IN WIND TUNNEL DESIGN Apr. 1973 68 p. refs (AGARD-R-602; AGARD-602) Avail: NTIS HC \$5.50 A series of research papers is presented relating to the design and operation of low speed and transonic wind tunnels with particular emphasis on the associated fluid motion problems. N73-26280 Deutsche Forschungs- und Versuchsanstalt füer Luft- und Raumfahrt, Porz (West Germany). Inst. füer Angewandte Gasdynamik. THE INFLUENCE OF THE FREE-STREAM REYNOLDS NUMBER ON TRANSITION IN THE BOUNDARY LAYER ON AM INFINITE SWEPT WING E. H. Hirschel *In* AGARD Fluid Motion Probl. in Wind Tunnel Design Apr. 1973 11 p refs The three-dimensional compressible faminar boundary layer on an infinite-swept wing at different sweep angles is calculated and stability and transition criteria are applied to it for free-stream Reynolds numbers ranging from values possible nowadays in transonic wind tunnels to values typically for full-scale flight. The distribution of the inviscid flow is taken from experiments on airfoils, and exhibits for subsonic free stream Mach numbers supersonic regions terminating in shock waves at about 20 percent chord length. Results are given for four different wing sections. The techniques employed and their shortcomings are discussed. N73-26281 Royal Aircraft Establishment, Farnborough (Eng- SOME EXAMPLES OF THE APPLICATION OF METHODS FOR THE PREDICTION OF BOUNDARY-LAYER TRANSI-TION ON SHEARED WINGS D. A. Treadgold and J. A. Beasley In AGARD Fluid Motion Probl. in Wind Tunnel Design Apr. 1973 1 n refs The laminar boundary layer was calculated for the leadingedge region of four selected airfoils for cases where the supercritical region is terminated by a shock wave at about 20% chord. The possibility of the boundary layer becoming turbulent before the shock wave is then considered according to four different criteria: leading-edge contamination, relaminarisation, sweep instability, and Tollmien-Schlichting, instability. Many simplifying assumptions have had to be made. since the purpose of the report is to demonstrate how the problem might be treated, rather than to present difinitive results, and how the various mechanisms are seen in conjunction. It is concluded that much more needs to be known before predictions can be made confidently with any degree of precision. N73-26282 Royal Aircraft Establishment, Bedford (England). THE NEED FOR HIGH-REYNOLDS-NUMBER TRANSONIC TUNNELS C. R. Taylor In AGARD Fluid Motion Probl. in Wind Tunnel Design Apr. 1973 13 p refs The present generation of transpric tunnels cannot simulate full-scale flows at critical points of the flight enveloped for many current aircraft designs and there is an urgent need for new tunnels which would permit model tests to be made at much higher Reynolds numbers. New tunnels are proposed that would allow good simulations of aircraft shape to be made for a wide range of model tests; this limits the maximum tunnel total pressure to about 8 bars. A Reynolds number range which covers about half the full-scale range is advocated, demanding a working section area of about 25m squared. The tunnels would have low levels of free-stream turbulence and be capable of operation under conditions giving little heat transfer to the model. Running times of at least 10 sec are required. Author N73-26283 Royal Aircraft Establishment, Bedford (England). ON THE INFLUENCE OF FREE-STREAM TURBULENCE ON A TURBULENT BOUNDARY LAYER. AS IT RELATES TO WIND TUNNEL TESTING AT SUBSONIC SPEEDS J. E. Green In AGARD Fluid Motion Probl. in Wind Tunnel Design Apr. 1973 8 p refs Published experimental measurements are reviewed which show the turbulent boundary layer to be highly sensitive to turbulence in the free-stream. In zero pressure gradient, a small increase in the streamwise rms velocity fluctuation is found to have the same effect on the shape of the velocity profile as a fractional increase in Reynolds number roughly sixty times as great. It is concluded that this effect needs to be taken into account in planning new wind tunnels for subsonic and transonic testing at high Reynolds number. Further experimental work is needed to clarify: the importance of turbulence scale, the influence of pressure gradients, and influence of radiated pressure (as opposed to convected vorticity) fluctuations. N73-26284 Deutsche Forschungs- und Versuchsanstalt fuer Luft- und Raumfahrt, Berlin (West Germany). Inst. fuer Turbulenzforschung. EFFECTS OF TURBULENCE AND NOISE ON WIND TUNNEL MEASUREMENTS AT TRANSONIC SPEEDS Adalbert Timme In AGARD Fluid Motion Probl. in Wind Tunnel Design Apr. 1973 12 p. refs Current knowledge is reviewed of the effects of flow unsteadiness on steady and dynamic measurements on models in wind tunnels at transpric speeds. It is found that in most cases the influence of the pressure or velocity fluctuations on flow patterns such as boundary layers with transition or separation. bubble flow or shock interaction is quantitatively known from experiments only for particular parameter combinations. No universal information about the turbulence effect in different situations is found, nor is there a general theory including all observed effects at conditions of interest. Only in the case of a' ; turbulent boundary layer at zero pressure gradient, a quantitative relation is known between the turbulence in the free stream and the boundary layer development, it is concluded, therefore, that new experimental work using advanced measuring techniques and a secured theoretical background is urgently needed for planning new wind tunnels for transonic testing at high Reynolds numbers Author N73-26285 City Univ., London (England). Dept. of Aeronau-DESIGN OF VENTILATED WALLS WITH SPECIAL EM-PHASIS ON THE ASPECT OF NOISE GENERATION Probl. in Wind Tunnel Design Apr. 1973 7 p refs The parameters influencing the design of ventilated wind tunnel walls in current use are reviewed, and noise generation by such walls is analyzed. By drawing an analogy between results from flows past two-dimensional cavities and the discrete frequency tones generated by perforated walls, some suggestions are made about the mechanisms responsible for the tones. Finally some possible methods of reducing unwanted noise from tunnel walls are discussed. Author N73-26288*# National Aeronautics and Space Administration. Ames Research Center, Moffett Field, Calif. STUDY OF THE FAR WAKE VORTEX FIELD GENERATED BY A RECTANGULAR AIRFOIL IN A WATER TANK Dietrick K. Lezius May 1973 10 p refs (NASA-TM-X-62274) Avail: NTIS HC \$3.00 CSCL 20D Underwater towing experiments were carried out with a rectangular airfoil of aspect ratio 5.3 at 4 and 8 deg angles of attack and at chord-based Revnolds numbers between 2 x 100.000 and 7.5 x 100.000. Quantitative measurements by means of the hydrogen bubble technique indicated lower peak swirl velocities in the range of 100 to 1000 lengths downstream than have been measured in wind tunnel of flight tests. The maximum circumferential velocity decayed whereas the turbulent eddy viscosity increased. This behavior and other known rates of vortex decay are explained in terms of an analytical solution for the vortex problem with time varying eddy viscosity. It is shown that this case corresponds to nonequilibrium turbulent vortex flow. Author N73-26291*# Kanner (Leo) Associates, Redwood City, Calif. GROUND EFFECT VISUALIZATION AT LOW SPEED **AROUND AIRCRAFT MODELS** Henri Werle Washington NASA Jun. 1973 27 p refs Transl. into ENGLISH from Rech. Aerospatiale (Paris), no. 2, Mar. - Apr. 1970 p 79-93 (Contract NASw-2481) (NASA-TT-F-14958) Avail: NTIS HC \$3.75 CSCL 20D The analysis of the ground effect on the flow around models. using visualization obtained in a hydraulic test tunnel is discussed. The ground simulation methods previously developed for fundamental research have been used for aerodynamic studies applied to actual aircraft such as Airbus-type air intake, VTOL jet aircraft, and Concorde with or without simulation of a downward vertical movement. Author N73-26292*# Scientific Translation Service, Santa Barbara, Calif. THE INFLUENCE OF AN INCLINED JET ON THE FLOW FIELD IN THE VICINITY OF A LIFTING SURFACE AND ON ITS AERODYNAMIC COEFFICIENTS M. Seidel Washington NASA Jul. 1973 67 p refs Transl. into ENGLISH from the German Report DFLR-68-20 (Contract NASw-2483) (NASA-TT-F-14956; DFLR-68-20) Avail: NTIS HC \$5.50 CSCL 200 Systematic three-component measurements were carried out on a lifting surface model (profile NACA 0010 between end discs) in order to clarify the influence of interference of an engine jet on the aerodynamics of a lifting surface. Changes in the aerodynamic force coefficients, and in particular the lift, were determined which are induced by the horizontal or vertical jet. The most important parameters are the position of the jet nozzle with respect to the lifting surface leading edge and the velocity ratio of the jet and parallel flow. The experimental installation is described in detail. Preliminary experiments are discussed which determine the properties of the jet and its propagation in the parallel flow. In addition, results for the jet which is parallel and perpendicular to the lifting surface plane are reported. Author N73-26296# Naval Postgraduate School, Monterey, Calif. APPLICATION OF HOLOGRAPHIC INTERFEROMETRY TO DENSITY FIELD DETERMINATION IN TRANSONIC COR-NER FLOW M.S. Thesis D. J. Collins and Robert A. Kosakoski Dec. 1972 125 p refs (AD-759967; NPS-57C072121A) Avail: NTIS CSCL 20/4 The successful application of
holographic interferometry to the study of density fields around opaque bodies in wind tunnel experiments has been reported in the literature. The present report extends this technique to the study of the asymmetric flow fields encountered near the wing-fuselage junction of an aerodynamic model in the transonic flow regime. Finite fringe interferometry has been used to investigate the three-dimensional density field about a partially transparent wing-body structure. The resulting asymmetric density field and shock wave structure are shown to be an accurate representation of the phenomena Author (GRA) encountered in aerodynamic corner flow. N73-26304# Rochester Applied Science Associates, Inc., N.Y. INVESTIGATION OF THE EFFECTS OF MASS INJECTION TO RESTRUCTURE A TRAILING TIP VORTEX AT TRAN-SONIC SPEEDS Final Technical Report, 15 Feb. 1972 -14 Feb. 1973 John C. Balcerak and Andrew D. Zalay Feb. 1973 87 p refs (Contract N00014-71-C-0226; NR Proj. 215-170) (AD-760363; RASA-73-03) Avail: NTIS CSCL 20/4 The report describes the results of an experimental research program which as conducted to assess the effects of mass injection of the tip vortex on airfoil performance in transonic flow. Balance data and schlieren photographs were taken for a rectangular semispan model with a full-span aspect ratio of 7.35 in the Mach number range M = 0.553 to 0.1. The results of the investigation indicate that mass injection of the concentrated tip vortex does not generate any significant change in airfoil performance at transonic speeds for the configurations tests. Schlieren photographs of the compressible flow field showed that the near field flow characteristics of the airfoil were not influenced by mass injection or by passive nozzle characteristics at transonic speeds. The schlieren photographs showed considerable alterations to the vortex wake by the local shock structure of the airfoil as the lambda shock appeared to disrupt the trailing vortex independently of mass injection. Author (GRA) N73-26467# IIT Research Inst., Chicago, III. TRANSMISSOMETER DEVELOPMENT FOR JET ENGINE EXHAUST PLUMES Final Report, 1 Jul. 1972 - 2 Mar. 1973 H. T. Betz May 1973 39 p refs (Contract N00140-72-C-6901) (AD-760050) Avail: NTIS CSCL 20/6 The report describes an instrument constructed to measure the transmission of aircraft jet engine exhausts. This instrument was designed and built as an experimental breadboard system to explore the requirements and possibilities of a transmissometer in evaluating the measurement of optical transmission through an exhaust plume for characterizing the exhaust parameters. It is designed as an advanced breadboard so that all optical functions remain flexible permitting modification as experience indicates change. GRA N73-26469# General Electric Co., Wilmington, Mass. Aerospace Instruments and Control Systems Dept. SOLID STATE VERTICAL SCALE AIRCRAFT ENGINE PERFORMANCE INDICATOR SET Final Report, Apr. 1971 - Apr. 1973 Richard L. Skovholt, George H. Cawood, Robert E. Glusick, Norval P. Miller, and Wallace W. Thurlov Apr. 1973 93 p refs (Contract N62269-71-C-0392) (AD-760351: DF73AEE160) Avail: NTIS CSCL 01/4 The report is the Final Technical Report for Contract No. N62269-71-C-0392 entitled Solid State Vertical Scale Aircraft Engine Performance Indicator Set. A program is reported which involves the design, fabrication and testing of two sets of solid state engine instruments. Each set consists of three instruments which display two channels of Exhaust Gas Temperature (EGT), Percent of Engine Fan Speed (RPM) and Rate of Fuel Flow (FF). This equipment receives the appropriate sensor information from the actual sensors and transmitters for the A6A aircraft. The display media is gallium arsenide phosphide LED'S emitting a red colored light. The display presentation gives bar graph and numerical readout information. Special techniques were utilized in the fabrication of the scale plates in order to obtain sufficient contrast enhancement. (Author Modified Abstract) GRA N73-26480*# National Aeronautics and Space Administration. Lewis Research Center, Cleveland, Ohio. EXPERIMENTAL EVALUATION OF 150-MILLIMETER BORE BALL BEARING TO 3 MILLION DN USING EITHER SOLID OR DRILLED BALLS Herbert W. Scibbe and Harold E. Munson 1973 27 p refs Proposed for presentation at Joint Lubrication Conf., Atlanta, 16-18 Oct. 1973; cosponsored by Am. Soc. of Lubrication Engr. and the ASME (NASA-TM-X-68265; E7566) Avail: NTIS HC \$3.50 CSCL Seven 150-mm bore ball bearings were run under 8900 Newton (2000 lb) thrust load at speeds from 6670 to 20,000 rpm (1 to 3 million DN). Four of the bearings had conventional solid balls and three bearing had drilled (cylindrically hollow) balls with 50 percent mass reduction. The bearings were under-race cooled and slot-lubricated with Type 2 ester oil at flow rates from 4.35 to 5.80 liters per minute (1.15 to 1.57 gal min). Friction torque and temperatures were measured on all bearings. No significant difference in torque was noted, between the solid and drilled ball bearings. One bearing of each type was rerun at 17,800 Newtons (4000 lb) thrust load. The solid ball bearings performed satisfactorily at 3 million DN. However, at about 2 million DN the drilled ball bearing experienced a broken ball and cracks appeared in two other balls as the result of flexure fatigue. Metallurgical examination of the cracked balls indicated a brittle structure in the bore of the drilled balls, Author N73-26481*# United Aircraft Corp., Stratford, Conn. Sikorsky Aircarft Div DEVELOPMENT OF HELICOPTER TRANSMISSION SEALS, TASK 2 T. S. Hayden and C. H. Keller, Jr. Jul. 1973 78 p ref Sponsored in part by Army Air Mobility R and D Lab. (Contract NAS3-15684) (NASA-CR-120983; SER-50776) Avail: NTIS HC \$6.00 CSCL 11A High speed helicopter transmission seal concepts were designed, fabricated and tested. The concents were a dual element solit ring seal and a circumferential seal. The tests were performed in a rig using an actual input guill assembly. The test conditions were selected to simulate transmission operation and were 230 F oil temperature, and a sliding speed of 9400 ft/min. The split ring seal exhibited gross leakage and was considered unsatisfactory, while the circumferential seal leakage was less than 1 c.c./hour; this leakage is within acceptable limits. The circumferential seal wear was only to .0005 inches during a 100 hour run (40 starts and stops). During a 40 hour contamination test (mesh silica flour) the seal total wear was a maximum of .004 inches. This wear is considered acceptable. Author N73-26483*# AiResearch Mfg. Co., Phoenix, Ariz. SMALL, HIGH PRESSURE RATIO COMPRESSOR: AERODY-NAMIC AND MECHANICAL DESIGN C. A. Bryce, J. R. Erwin, G. L. Perrone, E. L. Nelson, R. K. Tu, and A. Bosco Jun. 1973 131 p. refs. (Contract NAS3-14306) (NASA-CR-120941; APS-5404-R-Vol-1) Avail: NTIS HC \$8.75 CSCL 131 The Small, High-Pressure-Ratio Compressor Program was directed toward the analysis, design, and fabrication of a centrifugal. compressor providing a 6:1 pressure ratio and an airflow rate of 2.0 pounds per second. The program consists of preliminary design, detailed areodynamic design, mechanical design, and mechanical acceptance tests. The preliminary design evaluate radial- and backward-curved blades, tandem bladed impellers, impeller-and diffuser-passage boundary-layer control; and vane; pipe, and multiple-stage diffusers. Based on this evaluation, a configuration was selected for detailed aerodynamic and mechanical design. Mechanical acceptance test was performed to demonstrate that mechanical design objectives of the research package were met. Author N73-26490# Bell Helicopter Co., Fort Worth, Tex. LOW-TEMPERATURE TESTS OF ELASTOMERIC BEARING ROTORS ON AN OH-58 HELICOPTER IN THE CLIMATIC LABORATORY AT EGLIN AFB C. H. Fagan Feb. 1973 50 p refs (Contract DAAJ02-72-C-0058; DA Proj. 1F1-62205-A-119) (AD-759957; BHC-299-099-587; USAAMRDL-TR-73-9) Avail: NTIS CSCL 13/9 The results of a program conducted to investigate the low-temperature characteristics of rotors equipped with elastomeric bearing are reported. An all-elastomeric, two-bladed main rotor and a production tail rotor, with elastomeric bearings installed in the flapping axis, were tested on an OH-58 helicopter. Tests were conducted at temperatures of 70F, 0F, -25F, -45F, -55F. and -65F. Two main rotor pitch-change bearing configurations were evaluated. The first was fabricated from natural-rubber elastomer and the other from broad-temperature-range elastomer. (Author Modified Abstract) N73-26511# Stanford Research Inst., Menlo Park, Calif. LIDAR OBSERVATIONS OF SLANT RANGE VISIBILITY FOR AIRCRAFT LANDING OPERATIONS William Viezee, John Oblanas, and Ronald T. H. Collis 28 Feb. 1973 47 p refs (Contract F19628-71-C-0152; AF Proj. 6670) (AD-760128; AFCRL-TR-73-0146; SR-1) Avail: NTIS CSCL 04/2 During July 1972, a scanning ruby lidar was operated in support of the AFCRL fog field program at Vandenberg AFB, California. In addition to observations made during thermal fog dispersal tests, backscatter data were collected during 14 separate periods of dense natural fog. Values of slant visual range computed from these data are compared with information on the visibility conditions obtained from available AFCRL instrumentation. Although no detailed quantitative evaluation of the lidar observation was feasible, the data comparison shows that the lidar provided visibility information compatible with that supplied by the more conventional measuring devices. Author (GRA) N73-26549# Royal Aircraft Establishment, Farnborough FRACTURE TOUGHNESS OF Al-Zn-Ma-Cu-Mn ALLOYS TO DTD 5024 C. J. Peel and P. J. E. Forsyth Nov. 1972 49 p refs (RAE-TR-72173; BR32731) Avail: NTIS HC \$4.50 Five Al-Zn-Mg-Cu alloy forgings were made with different compositions within the DTD 5024 specification limits to study the effect of composition variations on fracture toughness and tensile properties.
Three forgings, of dimensions 165 mm by 150 mm by 100 mm, were prepared from melts of similar compositions except for the magnesium contents of 2.2%, 2.7% and 3.1%. Two further alloys, containing 5.3% and 6.2% zinc were cast and forged by the same procedure. The 0.14% zirconium was then added to the basic ternary alloy to study its grain refinement properties and its effects on the fracture toughness. It was found that reducing the magnesium content within the specification limits increased the fracture toughness with little effect on the proof strength, Reducing the zinc content also increased the fracture toughness but reduced the proof strength. The addition of 0.14% zirconium, which was outside the DTD 5024 specification, slightly reduced the fracture toughness of the ternary alloy but was found to give good grain refinement. A relationship was found between fracture toughness and true stress-true strain tensile test data. A conclusion from earlier work, that the presence of iron reduced the fracture toughness of the alloy, was considered. Author (ESRO) N73-26578# National Bureau of Standards, Washington, D.C. A STUDY OF THE DECOMPOSITION PRODUCTS OF POLYURETHANE FOAM RELATED TO AIRCRAFT CABIN. FLASH FIRES Final Report, Mar. 1971 Jun. 1972 Maya Paabo and J. J. Comeford Jul. 1973 39 p refs (FAA Order FA67-NF-AP-21) (FAA-NA-73-69; FAA-RD-73-46) Avail: NTIS HC \$4.25 A laboratory model of a flash fire cell using a high voltage arc as an ignition source was assembled and tested. The cell is designed to pyrolyze the sample in air while measuring the time of onset of a flash fire and simultaneously allowing withdrawal of gas samples for analysis. Some of the low molecular weight products produced from the pyrolysis of flexible polyether type urethane foams were identified. The flash fire cell was used to compare the flash fire potential of polymers of potential interest to the aircraft industry. Studies of the role of smoke in flash fire produced in the pyrolysis of flexible urethanes were undertaken. Flash fires in the cell were recorded on motion picture film. N73-26579*# National Aeronautics and Space Administration. Langley Research Center, Langley Station, Va. FLIGHT-SERVICE EVALUATION OF COMPOSITE STRUC-TURAL COMPONENTS H. Benson Dexter Washington Jul. 1973 38 p refs (NASA-TM-X-2761; L-8474) Avail: NTIS HC \$3.00 A review of programs aimed at flight-service evaluation of composite materials in various applications is presented. These flight-service programs are expected to continue for up to 5 years and include selective reinforcement of an airplane center wing box a helicopter tail cone, and composite replacements for commercial aircraft spoilers and fairings. These longtime flight-service programs will help provide the necessary information required by commercial airlines to commit advanced composites to aircraft structures with confidence. Results of these programs will provide information concerning the stability of composite materials when subjected to various flight environments. Author N73-26604# Naval Ordnance Lab., White Oak, Md. HYDROLYTIC STABILITY OF TWO NEW POLYURETHANE POTTING COMPOUNDS Richard D. Ezell and Joseph M. Augl 4 Apr. 1973 16 p refs (AD-759972: NOLTR-73-42) Avail: NTIS CSCL 11/9 Two new potting compounds have been prepared in a joint effort by the Hystl Company and the Naval Ordnance Laboratory. These compounds have much greater hydrolytic stability than do some potting compounds previously used in Navy aircraft. The report summarizes work which shows the hydrolytic stability of the compounds. N73-26612 George Washington Univ., Washington, D.C. SIMULTANEOUS EQUATION PRODUCTION FUNCTIONS (COBB-DOUGLAS TYPE) FOR DECISIONS PERTAINING TO SEA BASED TACTICAL AIR RESOURCES Ph.D. Thesis Chantee Lewis 1972 220 p Avail: Univ. Microfilms Order No. 72-33040 The need is discussed for improved analytical aids to assist management in making allocation decisions concerning the optimum allocation of military aircraft resources. C-D production functions in the area of sea-based tactical air resources. A simulaneous equation model posed. Five cases (F4J, A7E, A6. A4E, and E-2) are analyzed in depth and the model appears to fit and explain the variation in the data quite well (R squared ranges from .884 to .951). Predictions based upon the model merit serious consideration in view of the close fit and the analysis of the residuals indicating the main error is of the random covariance type. No significant bias in the data has been detected. The small covariance error appears to be due mainly to the Dissert. Abstr. noisy maintenance observations. N73-26640# Environmental Technical Applications Center (Air Force), Washington, D.C. WORLDWIDE AIRFIELD CLIMATIC DATA. EUROPE, AND USSR. VOLUME 11, PART 1: CLIMATIC **DATA SUMMARIZATION** Apr. 1973 192 p refs (AD-759794) Avail: NTIS CSCL 04/2 The summarization is a part of a series of compilations which is worldwide in scope. It consists of climatological data pertaining to various weather-associated parameters for selected airfields and for the climatic areas in which they are located. The series itself, when complete, will include data for several thousand stations. This Part 1 of Volume XI contains information for stations located in Eastern Europe and the U.S.S.R. N73-26641# Environmental Technical Applications Center (Air Force), Washington, D.C. WORLDWIDE AIRFIELD CLIMATIC DATA. EASTERN EUROPE, AND USSR, VOLUME 11, PART 2 Apr. 1973 486 p refs (AD-759795) Avail: NTIS CSCL 04/2 The summarization is a part of a series of compilations which is worldwide in scope. It consists of climatological data pertaining to various weather-associated parameters for selected airfields and for the climatic areas in which they are located. The series itself, when complete, will include data for several thousand stations. This Part 1 of Volume XI contains information for stations located in Eastern Europe and the U.S.S.R. Author (GRA) N73-26648# Air Weather Service, Scott AFB, III. CATALOGUE OF LOCAL FORECAST STUDIES: INDEXES Jan. 1973 280 p refs (AD-760091; AWS-PAM-0-13) Avail: NTIS CSCL 04/2 Air Weather Service Pamphlet 0-13 is published to inform AWS activities of local forecast studies which are already available and where they may be obtained. It will assist AWS personnel, who are planning newer studies by furnishing reference to earlier studies of similar nature and to studies from various locations having analogous problems. Such studies can be used effectively for planning approaches to the local problem and selecting the parameters to be used. With few exceptions, studies listed in this pamphlet are included in the master file of local forecasting studies maintained at USAFETAC. Author (GRA) N73-26663# Radio Technical Commission for Aeronautics. Washington, D.C. RECOMMENDED BASIC CHARACTERISTICS FOR AIR-BORNE RADIO HOMING AND ALERTING EQUIPMENT FOR USE WITH EMERGENCY LOCATOR TRANSMITTERS (ELT) 9 Mar. 1973 18 p refs (RTCA-SC-124; DO-154) Avail: NTIS HC \$3.00 Recommended basic characteristics for airborne radio homing and alerting equipment operating on the frequencies of 121.5 and/or 243 MHz are presented. There are three categories identified by system concept. The use of these characteristics by manufacturers and users is recommended as a means of assuring that the equipment will satisfactorily perform its intended function under all conditions. In recognition of the dependent relationships of the components of the system and the undesirability of inhibiting component design, these characteristics were developed on a system basis. This does not preclude the use of a one-channel receiver operating on 121.5 or 243 MHz which incorporates homing capability. Inasmuch as measured values of radio equipment characteristics are a function of the method of measurement, suggested means of measurement are included. Author N73-26664# Federal Aviation Administration, Washington, APPLICATION OF AREA NAVIGATION IN THE NATIONAL AIRSPACE SYSTEM Feb. 1973 155 p refs Avail: NTIS HC \$9.75 The proceedings of a conference to determine the potential capabilities of area navigation and how it should be implemented in the National Airspace System in an orderly manner are presented. The principal objectives of the conference were as follows: (1) to determine the advantages of radar navigation, (2) to develop a radar navigation system design concept for implementation, (3) to develop an action plan for the definition. evaluation, and implementation of a radar navigation system. (4) to define the minimum equipment operational requirements and accuracy standards for the avionics package, and (5) to specify equipment carriage requirements for operation within a Author radar navigation air space. N73-26665# Collins Radio Co., Cedar Rapids, Iowa. EVALUATION OF EXISTING VOR, LOCALIZER, AND GLIDESLOPE RECEIVING EQUIPMENT: IN 50-kHz/150-kHz ENVIRONMENT, INDIVIDIAL TEST RESULTS, VOLUME 1 Final Report Wayne Ashby Jan. 1973 146 p (Contract DOT-FA72WA-2772) (FAA-RD-73-1-Vol-1; Rept-523-0764695-00111M) Avail: NTIS HC \$9.50 Each receiver was tested under various conditions of interference in a simulated environment with an interfering adjacent channel signal (50 kHz VOR and Localizer: 150 kHz Glideslope). Some 61 types of receivers, representing all user groups, were tested to provide data on which to base geographic facility separations. Test procedure and criteria are described and the basis for the selection of the receiver types is tested. Receiver test data for various interference situations are Author tabulated. N73-26667# Collins Radio Co., Cedar Rapids, Iowa. CONTROL-DISPLAY TESTING REQUIREMENTS STUDY Final Report, 24 Jan. - 24 Jul. 1972 Kenneth E. Duning, Craig W. Hickok, Kenneth C. Emerson, and Warren F. Clement (Systems Tech., Inc.): Dec. 1972 187 p. (Contract F33615-72-C-1022) (AD-759539; Rept-523-0764468-00111M; AFFDL-TR-72-122) Avail: NTIS CSCL 17/7 Control-display problems in terminal
area navigation and zero visibility landing are identified along with related considerations for control laws and computations and requirements for sensors. Test and development program plans for research, development, and testing of controls and displays for full use of the capabilities of the microwave landing system are presented. Criteria and measurements for development and testing controls and displays are discussed. Procedures for evaluation of system performance. pilot performance, pilot acceptance, and safety are included. Alternative techniques for measuring pilot workload are outlined. Coordinated use of theoretical analysis, simulation, and flight test for development and testing of control-display systems is discussed. (Author Modified Abstract) N73-26687# Royal Aircraft Establishment, Farnborough (England). ON THE REDUCTION OF THE INTRINSIC NOISE AT SOUND TRANSDUCERS IN AIR FLOW (LITERATURE SURVEY) S. Waldschutz Dec. 1972 64 p refs: Transl. into ENGUSH from Deutsche Luftund Raumfahrt report DLR-Mitt-68-31 (RAF-Lib-Trans-1660: BR33084: DLR-Mitt-68-31) Avail: NTIS HC \$5.25 A survey of the accessible literature dealing with the reduction of the intrinsic noise from sound transducers was made. The cited literature refers predominantly to the intrinsic noise of sound pressure transducers in air flow at flow velocities that are smaller than the velocity of sound. Author N73-26688*# National Aeronautics and Space Administration. Langley Research Center, Langley Station, Va. ACOUSTIC IMPEDANCE OF CURVED MULTILAYERED **DUCT LINERS** William E. Zorumski . Washington ' Jul. 1973 12 'p ref (NASA-TN-D-7277; L-8887) Avail: NTIS HC \$3.00 CSCL The effect of curvature of annular duct liners on the liner acoustic impedance is examined. Exact equations are derived for the impedance of point reacting liners which are made from an arbitrary number of thin cylindrical layers of porous material separated by small radially oriented cells. Equations are given for liners with convex curvature and for liners with concave curvature. For ducts with small curvature, it is shown that these equations reduce to the equations for a flat liner, it is shown, by analytical and numerical examples, that the effect of liner curvature is significant in practical noise reduction problems. N73-26796*# General Electric Co., Cincinnati, Ohio. PRELIMINARY DESIGN STUDY OF QUIET INTEGRAL FAN LIFT ENGINES FOR VTOL TRANSPORT APPLICATIONS IN THE 1980s Final Report G. R. Rabone and E. Paulson Jun. 1973 280 p (Contract NAS3-14404) (NASA-CR-120969) Avail: NTIS HC \$16.00 CSCL 21E Preliminary designs of three integral lift fan engines suitable for commercial certification in the 80's were completed. Emphasis was placed on low cost, simplicity, low noise, low emissions, minimum weight, and design features meeting all commercial standards for fire safety and containment. Author N73-26797*# National Aeronautics and Space Administration. Lewis Research Center, Cleveland, Ohio. ADVANCED TECHNOLOGY FOR REDUCING AIRCRAFT ENGINE POLLUTION Robert E. Jones 1973 22 p refs Proposed for presentation at Winter Ann. Meeting of the ASME, Detroit, 11-15 Nov. (NASA-TM-X-68256; E-7537) Avail: NTIS HC \$3.25 CSCL 218 Combustor research programs are described whose purpose is to demonstrate significantly lower exhaust emission levels. The proposed EPA regulations covering the allowable levels of emissions will require a major technological effort if these levels are to be met by 1979. Pollution reduction technology is being pursued by NASA through a combination of in-house research. contracted programs, and university grants. In-house research with the swirl-can modular combustor and the double-annular combustor has demonstrated significant reduction in the level of NO(x) emissions. The work is continuing in an attempt to further reduce these levels by improvements in module design and in air-fuel scheduling. Research on the reduction of idle emissions has included the conversion of conventional duplex fuel nozzles to air-assisted nozzles and exploration of the potential improvements possible with fuel staging and variable combustor geometry. Author N73-26800# Advisory Group for Aerospace Research and Development, Paris (France). MODERN METHODS OF TESTING ROTATING COMPO-NENTS OF TURBOMACHINES M. Pianko, ed. (Serv. Tech. Aeronaut., Paris) May 1973 51 p refs Partly in ENGLISH, partly in FRENCH Conf. held at Toulouse. 18-21 Sep. 1972 (AGARD-AG-167; AGARDograph-167) Avail; NTIS HC \$4.75 The AGARD Propulsion and Energetics Panel conducted a survey on the methods used to test the rotating components of turbomachines: The objective was to assess the advantages and usefulness of the so-called elementary tests, compared with the tests conducted on complete turbomachines. Based on a detailed analysis of the answers received from the questionnaires, and an exchange of views among the experts appointed by the Panel, general conclusions are presented on the value and use of cascade test data; testing and measuring equipment for cascade tests; testing techniques for supersonic compressor cascade; tests on compressor or turbine stage(s), and on a complete compressor or turbine: Reynolds number effects; cold testing of turbines; and compressor stability and distortion tests. Author N73-26802# Los Alamos Scientific Lab., N.Mex. DART TECHNOLOGY DEVELOPMENT Final Report K. C. Cooper and W. C. Turner Dec. 1972 40 p refs (Contract W-7405-eng-36) (LA-5017-MS) Avail: NTIS HC \$4.00 Technology development for a Decomposed Ammonia Radioisotope Thruster (DART) of 0.01 to 0.1 lb thrust is reported. Design, materials and fabrication, and testing results are presented. Assembly of a rhenium heat exchanger, including nozzles and inlet tubes, was accomplished with electron beam welding. A useful series of molybdenum-rhenium alloys with from 20 to 46 wt % rhenium was prepared, using electron beam melting for purity. Molybdenum foam was brazed to molybdenum sheet. Diffusion couples were tested at operating conditions, and compatibility for 500 h was established between; carbon vs beryllia, carbon vs tungsten, iridium vs molybdenum-rhenium, zirconia vs tungsten, zirconia vs molybdenum, hafnia vs tungsten, and hafnia vs molybdenum. Author (NSA) N73-26813# Stevens Inst. of Tech., Hoboken, N.J. Dept. of Mechanical Engineering. RESEARCH ON THE FLUTTER OF AXIAL-TURBOMACHINE BLADING Fernando Sisto and P. V. K. Perumal 2 May 1973 40 p refs (Contract N00014-67-A-0202-0016; NR Proj. 094-363) (AD-760354; ME-RT-73003) Avail: NTIS CSCL 21/5 An analytical method for predicting the perturbed aerodynamic reactions of a harmonically oscillating flat plate airfoil with time dependent point of separation is presented. It is shown that this method in conjunction with an empirical knowledge of the time history of the separation point can predict stall flutter. Numerical results are presented and compared with existing theoretical and experimental results. Author (GRA) N73-26917°# Martin Marietta Corp., Orlando, Fla. TMESAURUS OF TERMS FOR INFORMATION ON MECHANICS OF STRUCTURAL FAILURE Jr. Carpenter J. L. and Nestor Moya Jun. 1973 28 p (Contract NAS3-16681) (NASA-CR-121199; OR-12641) Avail: NTIS HC \$3.50 CSCL 20K A Thesaurus of approximately 700 subject terms used to describe the six problem areas in the mechanics of structural failure is presented. The initial criterie for the selection of terms are their significance and frequency of use in the literature describing the mechanics of structural failure. The purpose of the Thesaurus is to provide the Aerospace Safety Research and Data Institute a list of key works and identifiers that afford effective retrieval of information regarding failure modes and mechanisms for aerospace structures. The Thesaurus includes both a conventional listing of subject terms and a Key Words In Context (KWIC) listing. M73-26999°# Martin Marietta Corp., Orlando, Fla. REGISTER OF SPECIALIZED SOURCES FOR INFORMA-TION ON MECHANICS OF STRUCTURAL FAILURE James L. Carpenter, Jr. and Frank J. Denny Jun. 1973 30 p (Contract NAS3-16681) (NASA-CR-121201; OR-12843) Avail: NTIS HC \$3.50 CSCL 20K Specialized information sources that generate information relative to six problem areas in acrospace mechanics of structural failure are identified. Selection for inclusion was based upon information obtained from the individual knowledge and professional contacts of Martin Marietta Aerospace staff members and the information uncovered by the staff of technical reviewers. Activities listed perform basic or applied research related to the machanics of atructural failure and publish the results of such research. The purpose of the register is to present, in easy reference form, original sources for dependable information regarding failure modes and mechanisms of aerospace structures. N73-26920*# Martin Marietta Corp., Orlando, Fla. BIBLIOGRAPHY OF INFORMATION ON MECHANICS OF STRUCTURAL FAILURE James L. Carpenter, Jr., Nestor Moya, Richard A. Shaffer, and D. Michael Smith Jun. 1973 116 p refs (Contract NAS3-16681) (NASA-CR-121202; OR-12644) Avail: NTIS HC \$8.00 CSCL A bibliography of approximately 1500 reference citations related to six problem areas in the mechanics of failure in aerospace structures is presented. The bibliography represents a search of the literature published in the ten year period 1962-1972 and is largely limited to documents published in the United States, Listings are subdivided into the six problem areas: (1) life prediction of structural materials; (2) fracture toughness data; (3) fracture mechanics analysis; (4) hydrogen embrittlement; (5) protective coatings; and (6) composite materials. An author index is included. N73-26925*# National Aeronautics and Space Administration. Langley Research Center, Langley Station, Va. GENERAL CONSIDERATIONS FOR STRUCTURAL INSPEC-TION OF OLDER AIRCRAFT Herbert F. Hardrath Washington Jul. 1973 11 p refs (NASA-TM-X-2845; L-9187) Avail: NTIS HC \$3.00
CSCL 01C Generalized considerations for structural inspections needed to maintain airworthiness of older aircraft are reviewed. Recommendations are made to account for accumulated service usage by counting flights rather than flight hours, to inspect structures made of flaw-sensitive materials more frequently than those made of flaw-tolerant materials, and to inspect structures having little redundancy more frequently than those having more redundancy. Occasional destructive inspections of high-time aircraft are suggested as being useful, but expensive, sources of either continued confidence or impending problems. N73-26927*# National Aeronautics and Space Administration. Langley Research Center, Langley Station, Va. AUTOMATED PROCEDURE FOR DESIGN OF WING STRUCTURES TO SATISFY STRENGTH AND FLUTTER REQUIREMENTS Raphael T. Haftka Washington Jul. 1973 34 p refs (NASA-TN-D-7284; L-8592) Avail: NTIS HC \$3.00 CSCL 010 A pilot computer program was developed for the design of minimum mass wing structures under flutter, strength, and minimum gage constraints. The wing structure is idealized by finite elements, and second-order piston theory aerodynamics is used in the flutter calculation. Mathematical programing methods are used for the optimization. Computation times during the design process are reduced by three techniques. First, iterative analysis methods used to reduce significantly reanalysis times. Second, the number of design variables is kept small by not using a one-to-one correspondence between finite elements and design variables. Third, a technique for using approximate second derivatives with Newton's method for the optimization is incorporated. The program output is compared with previous published results. It is found that some flutter characteristics, such as the flutter speed, can display discontinous dependence on the design variables (which are the thicknesses of the structural elements). It is concluded that it is undesirable to use such quantities in the formulation of the flutter constraint. N73-26962# National Aviation Facilities Experimental Center, Atlantic City, N.J. THE USE OF GROUND COVER MATERIALS TO SUPPRESS FUEL SPILL FIRES Final Report, Jul. - Oct. 1972 George B. Geyer, Lawrence M. Neri, and Charles H. Urban Jul. 1973 21 p refs (FAA Proj. 081-431-030) (FAA-NA-73-13; FAA-RD-73-74) Avail: NTIS HC \$3.25 Small-scale experiments were conducted to determine the effectiveness of crushed and graded stone aggregate in preventing or retarding the rate of flame propagation from a fixed-ignition source when it was employed as a simulated ground cover material under controlled experimental conditions, for each of three aviation fuels. Tests included the use of loosely packed aggregate and no-fines concrete made with the same material. No significant difference in the rate of flame spread was noted between the loosely packed aggregate and no-fines concrete under equivalent test conditions. The experiments showed that the effectiveness of an aggregate in retarding flame propagation was a function of its size and the flash point of the hydrocarbon fuel and of its depth below the surface of the simulated ground cover. The fire suppression and/or containment effectiveness of the ground cover materials increased as the size of the aggregate decreased and the flash point of the fuel increased and as the depth of the fuel below the surface of the stone increased. Author N73-28970# National Research Council of Canada, Ottawa (Ontario). Quarterly Bulletin of the Division of Mechanical engineering and the national aeronautical establishment, 1 January - 31 March 1973 31 Mar. 1973 92 p refs IDME/NAE-1973(1)) Avail: NTIS HC \$8.75 Research projects conducted by the National Aeronautical Establishment and the Divison of Engineering in Canada are discussed. The specific items presented are: (1) subspan oscillation of bundled power conductors, (2) jet fuel specifications, (3) very low frequency navigation developments, and (4) dispersion of airborne pollutants in the lower atmosphere. A listing of projects being conducted in various laboratories of the organization is included. N73-26972 National Research Council of Canada, Ottawa (Onterio). Fuels and Lubricants Lab. # JET FUEL SPECIFICATIONS L. Gardner and R. B. Whyte In its Quart, Bull, of the Div. of Mech. Eng. and the Natl. Aeronaut. Est. 31 Mar. 1973 p 21-34 refe Various military and civil jet fuel specifications are compared and their differences noted, particularly with reference to different types of additives which are used on a mandatory or optional basis. Specification test procedures and their importance in relation to limits are discussed and the increased complexity of quality control over the years since the first jet fuel specifications is noted N73-26973 National Aeronautical Establishment, Ottawa (Ontario). Flight Research Lab. VLF NAVIGATION DEVELOPMENT AT NAF C. D. Hardwick In Natl. Res. Council of Can. Quart. Bull. of the Div. of Mech. Eng. and the Natl. Aeronaut. Est. 1973 p 35-43 refs Airborne very low frequency navigation systems in the context of both the Omega Navigation System and a system using very low frequency communications stations are discussed. An airborna mechanization of each system is presented. Results and comparison of performance tests of the two systems are provided. The potential of airborne very low frequency navigation as a no-cost alternative to line of sight navigation for remote areas is emphasized · -3 N73-26982# Air Force Avionics Lab., Wright-Patterson AFB, AIR FORCE AVIONICS LABORATORY TECHNICAL OBJECTIVE DOCUMENT, FISCAL YEAR 1974, PART 1 John V. Balch 1 Apr. 1973 66 p (AD-759566: AFAL-TR-73-42-Pt-1) Avail: NTIS CSCL 05/2 Technical Objective Documents (TODs) are prepared by the Air Force Laboratories for distribution by DDC to provide industry with Air Force objectives critical to maintaining aerospace superiority. This TOD prepared by the AF Avionics Laboratory describes the technology planning objectives for meeting future Air Force avionics operational needs. Twelve (12) TPOs relating to the avionics involved in target destruction, penetration survival, information gathering, systems avionics, and avionics technology functions are subdivided into specific goals and further subdivided into technical approaches. These planning categories are taken from the laboratory's annual technology plan. (Author Modified Abstract) N73-26987# Defense Documentation Center, Alexandria, Va. URBANIZATION AND ITS PROBLEMS Bibliography Report, Aug. 1955 - Mar. 1972 Mar. 1973 274 p refs (AD-756500; DDC-TAS-72-82) Avail: NTIS CSCL 13/2 The reports in this bibliography consist of urban area problems particularly in the field of urban planning, noise pollution. transportation, and housing. The indexes included are corporate author-monitoring agency, and subject. Author (GRA) N73-26989# Rohr Corp., Chula Vista, Calif. AIRLINE ECONOMIC IMPACT COMPUTER MODEL. VOLUME 2: APPENDIX, DETAILED DATA TABLES Final Gregory W. Jordan, Sydney X. Smith, William L. Metzger (Mitchell Res. Assoc.), and Ralph C. Gibson (Mitchell Res. Assoc.) Jun. 1972 181 p (Contract DOT-FA72WA-2699) (AD-749491; FAA-EQ-72-4-Vol-2) Avail: NTIS CSCL 01/3 The report is the Appendix to Airline Economic Impact Computer Model, Volume 1 - Detailed Discussion, It contains summary computer output for 12 sample cases. The purpose of the model is to provide the Federal Aviation Administration with an effective procedure to rapidly and reliably determine the economic impact on the U.S. airline industry of an aircraft sound suppression retrofit program under a wide variety of reasonable assumptions and alternatives. The model is capable of handling 20 airlines, 15 aircraft types, and 20 years. computational areas of the model are: airline traffic, revenue, investment base, direct operating expenses, retrofit kit cost, change in direct operating cost due to retrofit, required capital and change in investment hase due to retrofit, critical route revenue loss due to retrofit, indirect operating costs, airline rate of return on investment and fare elasticity of traffic demand. Author (GRA) N73-26992*# National Aeronautics and Space Administration. Lewis Research Center, Cleveland, Ohio. GEOMETRIC FACTORS AFFECTING NOISE SUPPRESION AND THRUST LOSS OF DIVERGENT-LOBE SUPERSONIC JET NOISE SUPPRESSOR Ronald G. Huff and Donald E. Groesbeck Washington Jul. 1973 25 p refs (NASA-TM-X-2820; E-7393) Avail: NTIS HC \$3.00 CSCL 204 The thrust loss and noise suppression of a divergent-lobe supersonic jet noise suppressor were experimentally determined over a range of nozzle pressure ratios of 1.5 to 4.0. These small-scale cold flow tests were made to determine the effect on thrust and noise of: suppressor length, rearward facing step height, suppressor divergence angle, and ejector shroud length and location. Noise suppression was achieved at nozzle pressure ratios of 2.5 and greater. Maximum lobe jet noise attenuation of 15 db with thrust loss differences of 1.5 percent compared to the convergent nozzle were obtained at a nozzle pressure ratio of 3.5 with an elector shroud two nozzle diameters long. Without the ejector the attenuation was 13 db with thrust loss differences of 11 percent. Short suppressors approximately one primary nozzle throat diameter long performed as well as longer suppressors. Rearward facing step height had a significant effect on noise suppression. Ejector shrouds two nozzle diameters in length are feasible. Author N73-26993*# National Aeronautics and Space Administration. Langley Research Center, Langley Station, Va. SUPERSONIC AERODYNAMIC CHARACTERISTICS OF HYPERSONIC LOW-WAVE-DRAG ELLIPTICAL BODY-TAIL COMBINATIONS AS AFFECTED BY CHANGES IN STABI-LIZER CONFIGURATION Bernard Spencer, Jr. and Roger H. Fournier Washington Jul. 1973 95 p. refs (NASA-TM-X-2747; L-8640) Avail: NTIS HC \$3.00 CSCL 01A An investigation has been made at Mach numbers from 1.50 to 4.63 to determine
systematically the effects of the addition and position of outboard stabilizers and vertical- and vee-tail configurations on the performance and stability characteristics of a low-wave-drag elliptical body. The basic body shape was a zero-lift hypersonic minimum-wave-drag body as determined for the geometric constraints of length and volume. The elliptical cross section had an axis ratio of 2 (major axis horizontal) and an equivalent fineness ratio of 6.14. Base-mounted outboard stabilizers were at various dihedral angles from 90 deg to minus 90 deg with and without a single center-line vertical tail or a vee-tail. The angle of attack was varied from about minus 6 to 27 deg at sideslip angles of 0 and 5 deg and a constant Reynolds number of 4.58 x one million (based on body length). N73-26994# National Aerospace Lab., Tokyo (Japan). ON THE DRAG DIVERGENCE OF TWO-DIMENSIONAL AIRFOILS AT TRANSONIC SPEEDS Nobuhiko Kamiya Jan. 1973 112 p refs. In JAPANESE, ENGLISH summary (NAL-TR-299) Avail: NTIS HC \$7.75 An experimental and theoretical investigation of the dragdivergence on two-dimensional airfoils was conducted. The data were used to design an airfoil for economical cruise at high subsonic speeds. The pressure distributions on optimum airfoils are discussed. A predominant parameter which determines the drag-divergence characteristics improve as the thickness near the leading edge decreases. A method is proposed for developing airfoils with appropriate drag-divergence characteristics. Author N73-26999# Naval Ordnance Lab., White Oak, Md. STATIC AND DYNAMIC STABILITY OF FREE-FALL STORES WITH FREELY SPINNING STABILIZERS Frank J. Regan 17 Jan. 1973 101 p refs (AD-760677; NOLTR-73-19) Avail: NTIS CSCL 19/1 The report is the second in a two-part series of technical reports on the dynamics and aerodynamics of free-fall stores using freely spinning stabilizers. The first report presented aerodynamic data on representative free-fall store. This second report examines the dynamics of freely spinning configurations with 180-degree rotational and mirror symmetries. Specifically, it demonstrates how spin rate, restoring moment, damping moment and mass distribution are interrelated to maintain static and dynamic stability. The effect of stabilizer and forebody asymmetries on the magnitude of the rolling trim arm is also considered. Stability diagrams are developed which present these results graphically. N13-27000# Advisory Group for Aerospace Research and Development, Paris (France). MILITARY APPLICATIONS OF V/STOL AIRCRAFT. Apr. 1973 145 p refs Partly in ENGLISH and partly in FRENCH Presented at 41st meeting of the flight Mech. Panel of AGARD, Brussels, 23-25 Oct. 1972 [AGARD-CP-126-Vol-1] Avail: NTIS HC \$9.25 The proceedings of a conference on the military applications of V/STOL aircraft are presented. Past developments on experimental V/STOL aircraft as well as current military doctrine and operational experience are discussed. Ongoing and new development programs are reviewed to provide visibility to potential new capabilities. Future military applications for V/STOL aircraft in terms of currently perceived operational requirements were analyzed. N73-27001 Massachusetts Inst. of Tech., Cambridge. A REVIEW OF PAST AGARD/NATO ACTIONS ON V/STOL AIRCRAFT AND THEIR APPLICATIONS R. H. Miller In AGARD Mil. Appl. of V/STOL Aircraft, Vol. 1 Apr. 1973 3 p The 1969 meeting was convened in order to review the results of an AGARO study, V/STOL Comparison Study, conducted by an ad hoc group of specialists in late 1968 and 1969 and published as AGARO Advisory Report No. 18. This study reviewed the status of existing technology, giving details of the many VTOL vehicles which had been built and the lessons learned from their flight experiences. The report then reviewed the manner in which further research could be expected to increase the effectiveness of such vehicles and the potential mission improvements which would result. The missions considered were attack, transport and rescue. Finally a research program was outlined which hopefully would ensure achieving these improvements. Author N73-27002 Avions Marcel Dassault-Breguet Aviation, Saint-Cloud (France). WIND TUNNEL FOCUSING POINT STUDY AND FLIGHT TEST OF ASSULT MIRAGE 3 5 [ETUDE ET MISE AU POINT EN SOUFFLERIE ET EN VOL DE L'AVION DASSAULT MIRAGE 3 5] G. DeRichsmont In AGARD Mil. Appl. of V/STOL Aircraft, Vol. 1 Apr. 1973 15 p In FRENCH Flight transition and control problems of the Mirage 3 (5) attack aircraft are studied during flight and in wind tunnels. Data cover flight variations caused by exhaust, longitudinal skidding effects, and lift. A comparison was made of test results. Transl. by E.H.W. N73-27003 Air Force Flight Dynamics Lab., Wright-Patterson AFB, Ohio. Prototype Div. A REVIEW OF THE US TRI-SERVICE V/STOL PROGRAMS Bernard Lindenbaum and Daniel E. Fraga In AGARD Mil. Appl. of V/STOL Aircraft, Vol. 1 Apr. 1973 17 p refs A brief history of the U.S. Tri-Service V/STOL Programs is presented and aspects of propeller-based propulsion systems for VTOL aircraft as represented by the three distinctly different design concepts found in the XC-142A, X-19 and X-22A are exemined. A comparison of the basic characteristics of these aircraft is provided in hover and vertical flight, transition and STOL flight and flight in the conventional mode. This includes a discussion of vehicle performance and efficiencies, handling qualities, and method of flight control. In addition a summary of the major accidents associated with these programs is presented as well as a brief discussion of the impact of technology improvements on future propeller driven VTOL designs. Author N73-27004 Dornier-Werke G.m.b.H., Friedrichshafen (West Germany). DO 31 EXPERIMENTAL PROGRAM: RESULTS AND CONCLUSIONS OBTAINED AND FUTURE OUTLOOK [PROGRAMME EXPERIMENTAL DO 31: RESULTATS OBTENUS ET CONCLUSIONS A TIRER POUR L'AVENIR] Radoslav Draganow and Heinz Max /n AGARD Mil. Appl. of V/STOL Aircraft, Vol. 1 Apr. 1973 15 p refs in FRENCH The technical aspects of the Dornier 31 V/STOL aircraft and the research project leading to production of the aircraft are discussed. The following problems of V/STOL aircraft operation are discussed: (1) control of the engine system. (2) stability and control in hover and transition. (3) jet interference effects. (4) recirculation and ground erosion effects, and (5) noise problems. N73-27005 Marine Aircraft Wing (2d), Cherry Point, N.C. AV-8A HARRIER CONCEPT AND OPERATIONAL PERFORMANCE, US MARINE CORPS T. H. Miller, Jr. and C. M. Baker (Marine Aircraft Group 32. Beaufort, S. C.) In AGARD Mill. Appl. of V/STOL Aircraft, Vol. 1 Apr. 1973 6 p The design concept and operational performance of the AV-8a Harrier aircraft are discussed. An analysis of the U.S. Marine Corps requirements and employment of the aircraft for military purposes is presented. The use of V/STOL aircraft in various military situations is reported. N73-27006 Vereinigte Flugtechnische Werke G.m.b.H., Bremen (West Germany). VAK 191 B EXPERIMENTAL PROGRAM FOR A V/STOL STRIKE-RECCE AIRCRAFT Rolf Riccius and Werner Sobotta In AGARD Mil. Appl. of V/STOL Aircraft, Vol. 1 Apr. 1973 18 p refs The design, development, and flight characteristics of the VAK 191b strike/reconnaissance aircraft are presented. The subjects discussed are: (1) research and development test program, (2) control systems, (3) longitudinal response, (4) hovering and vertical flight path characteristics, (5) flight control system transition characteristics, and (6) growth potential. N73-27007 Canadair, Ltd., Montreal (Quebec). TESTING AND EVALUATION OF THE CANADAIR CL-84 TILT WING V/STOL AIRCRAFT F. C. Phillips In AGARD Mil. Appl. of V/STOL Aircraft, Vol. 1 Apr. 1973 13 p refs Avail: NTIS The testing and evaluation of the CL-84 tilt-wing V/STOL aircraft are discussed. The subjects presented are: (1) the CL-84 prototype program, (2) evaluation program, (3) operational experience, (4) application to specific military roles, and (5) instrument flying evaluation. N73-27008 Avions Marcel Dassault, Saint-Cloud (France). EXPERIENCE ACQUIRED DURING THE COURSE OF FLIGHT TESTS AND OPERATIONAL UTILIZATION OF BREGUET 941 STOL AIRCRAFT [EXPERIENCE ACQUISE AU COURS DES ESSAIS EN VOL ET EN UTILISATION OPERATIONNELLE DE L'AVIONS STOL BREGUET 941] J. Czinczenheim In AGARD Mil. Appl. of V/STOL Aircraft. Vol. 1 Apr. 1973 12 p refs in FRENCH The history and performance principles of the Berguet 941 STOL aircraft are presented. Problems encountered during the course of flight tests and solutions adopted are given. Test data cover handling qualities, operational characteristics, rolling stability on the ground, and flight qualities. Transl. by E.H.W. N73-27009* National Aeronautics and Space Administration, Washington, D.C. NASA PROPULSIVE LIFT STOL TECHNOLOGY PROGRAM Gerald G. Kayten and William S. Aiken In AGARD Mil. Appl. of V/STOL Aircraft. Vol. 1 Apr. 1973 4 p. CSCL 01C A NASA propulsive-lift technology program for short takeoff aircraft is discussed. In the propulsive-lift program, turbofan engine power is used to augment the lift of essentially conventional wings. Potentially important applications of the propulsive lift developments for various aircraft operating conditions are reported. It is stated that the objective of the program is to provide technical information on the design, development, operation, and regulation of propulsive-lift aircraft. Author N.73-27010* De Havilland Aircraft Co., Ltd., Downsview (Ontario). THE BUFFALO/SPEY JET-STOL RESEARCH AIRCRAFT D. C. Whittley In AGARD Mil. Appl. of V/STOL Aircraft, Vol. 1 Apr. 1973 13 p refs Sponsored in part by NASA CSCL 01C The program to design and build a Buffalo/Spey Augmentor-Wing research aircraft is presented. The development of an internally blown flap system for the generation of powered lift is discussed. Modification, development, and testing of the Rolls-Royce Spey engine are reported. The ground tests
and first flights of the aircraft are described and the application of the internally blown flap concept for short takeoff military transport aircraft is proposed. N73-27011 British Aircraft Corp., Weybridge (England). MILITARY ASPECTS OF CIVIL V/STOL AIRCRAFT N. W. Boorer In AGARD Mil. Appl. of V/STOL Aircraft, Vol. 1 Apr. 1973 12 p ref The rationale of developing a military tectical short takeoff transport aircraft in an evolutionary pattern in parallel with the development of civil short takeoff aircraft is presented. The main characteristics of military and civil short takeoff aircraft are described. The military requirements and operational considerations of the short takeoff transport aircraft are defined. Author N73-27012 Aeronautical Systems Div., Wright-Patterson AFB, Ohio. SELECTING A STOL TRANSPORT Fred D. Orazio, Sr. In AGARD Mil. Appl. of V/STOL Aircraft, Vol. 1 Apr. 1973 9 p refs The procedures for identifying the proper characteristics of a short takeoff transport aircraft using current and past development efforts are discussed. The procedures include: (1) feasible designs incorporating powered/lift systems, (2) advanced systems (including composite structures), (3) high flotation landing gears, (4) vulnerability protection, (5) operating margins and criteria, (6) aircraft handling qualities, (7) operating constraints, and (8) costs. N73-27013 Bundesminister fuer Verteidigung, Bonn (West Germany). GERMAN COMMENTS ON FUTURE V/STOL REQUIRE-MENTS Uwe Koester In AGARD Mil. Appl. of V/STOL Aircraft, Vol. 1 Apr. 1973 2 p A survey of the V/STOL weapon system developments in Germany or with German participation is presented. The rationale for developing short takeoff rather than vertical takeoff aircraft is developed. Problems involved in the engineering of short takeoff aircraft are described. The reasons for not formulating concrete military requirements for short takeoff aircraft are enumerated. Author N73-27014# Utah Univ., Salt Lake City. PHYSIO-CHEMICAL STUDY OF SMOKE EMISSION BY AIRCRAFT INTERIOR MATERIALS. PART 1: PHYSIOLOGICAL AND TOXICOLOGICAL ASPECTS OF SMOKE DURING FIRE EXPOSURE Final Report, Oct. 1969 - Jun. 1973 I. N. Einhorn Jul. 1973 86 p refs Sponsored by FAA (FAA-RD-73-50-Pt-1; FAA-NA-73-70-Pt-1) Avail: NTIS HC \$6.50 A concise review of the physiological and toxicological aspects of smoke during fire exposure has been presented. The parameters, both chemical and physical, which lead to smoke development, and subsequently, light obscuration, during their pyrolysis and combustion are discussed. Various laboratory test procedures, both small-scale and large-scale, have been summarized and a critique presented outlining their usefulness and problems encountered in interpretation of results obtained using these test procedures. A review of the physiological and toxicological parameters affecting survival of humans during fire exposure is given. Consideration is directed toward the specific hazards encountered during aircraft accidents involving fire. Recent reviews of the medical literature pertaining to fire injury is discussed in detail. N73-27016# Civil Aeromedical Inst., Oklahoma City, Okla. FREQUENCY OF ANTI-COLLISION OBSERVING RESPONSES BY SOLO PILOTS AS A FUNCTION OF TRAFFIC DENSITY, ATC TRAFFIC WARNINGS, AND COMPETING REMAYIOR Mark F. Lewis Apr. 1973 6 p refs (FAA-AM-73-6) Avail: NTIS HC \$3.00 Instrument-rated pilots were flown in two-hour simulated solo missions during which the frequency of traffic, ATC warnings, and ATC clearances were varied, while the visibility of the target was held constant at 100%. Each pilot was advised that his IFR mission occurred under VFR conditions and that it was his primary responsibility to maintain visual vigilance, although ATC would endeavor to warn him of possible conflicting traffic. Two values of traffic frequency were programmed independently of two values of ATC traffic warning frequency. The frequency of competing behavior was varied by independent scheduling of two values of ATC clearances and from traffic warnings. Significant interactions were obtained for clearances by traffic warnings and for traffic by traffic warnings. N73-27016# Federal Aviation Administration, Washington, D.C. Office of Aviation Medicine. THE AIRCRAFT AS AN INSTRUMENT OF SELF-DESTRUCTION Robert E. Yanowitch and Jack A. Bergin Mar. 1973 7 p refs (FAA-AM-73-5) Avail: NTIS HC \$3.00 Often the relationship between the pilot and his aircraft is such that the aircraft may be thought of as an extension of the pilot himself during the act of flight. If this pilot accumulates stress in his life with which he can no longer adequately cope, he may engage in self-destructive acts, some of these within the context of his flying activities. The competent pilot practices and acquires skills which help him to deal with the stress of demanding flight situations. However, if this individual exceeds his piloting capabilities, or is already coping with a high stress level to his maximum capacity, the additional stress of a particular flight situation may overload his total coping ability and destruction of self, both psychologically and physically, will occur. Author N73-27017# Boeing Co., Seattle, Wash. Commercial Airplane Group. THE 727 NOISE RETROFIT FEASIBILITY. VOLUME 2: UPPER GOAL DESIGN, FABRICATION, AND GROUND TESTING Final Report, Jul. 1971 - Nov. 1972 J. R. Anderson, H. G. Ridley, and J. W. Smith Nov. 1972 117 p. refs (Contract DOT-FA71WA-2637) (FAA-RD-72-40-Vol-2; D6-60175) Avail: NTIS HC \$8.00 The development, design, fabrication, and ground testing of a flightworthy quiet-nacelle configuration conforming to the FAA upper noise-reduction goals for the 727 airplane are discussed. The quiet-nacelle configuration tested consists of a double-ring, acoustically treated, side engine inlet; acoustically treated engine fan duct, and a multilobe, variable-geometry ejector/suppressor in the engine exhaust system. This quiet-nacelle configuration was ground tested to obtain comparative acoustic and performance data with the production-baseline nacelle. A direct operating cost (DOC) analysis was prepared based on preliminary retrofit installation cost estimates and predicted airplane performance analyses. In addition, a retrofit kit and installation package were developed to obtain realistic retrofit kit prices, installation costs, and maintenance costs to facilitate the final update of the direct operating cost analysis. Author N73-27018# Booz-Allen Applied Research, Inc., Bethesda, Md. STATISTICAL PREDICTION MODEL FOR GLASS BREAK-AGE FROM NOMINAL SONIC BOOM LOADS Final Report Robert L. Hershey and Thomas H. Higgins (FAA, Washington, D. C.) 30 Jul. 1973 216 p. refs (Contract DOT-FA72WA-2823) (FAA-RD-73-79) Avail: NTIS A statistical model was developed which can be used to estimate the probability of glass breakage from sonic booms as a function of their nominal overpressure. Other parameters which can be taken into account in breakage probability calculations with this model include window size, aircraft vector, boom duration, and whether the glass was previously in good condition or cracked. A model window population has been devised from available data which includes the distributions of dynamic amplification factors and breaking pressures for seven window types. From computer generation of histograms from test data, the distribution of both sonic boom stresses and glass strengths were found to be lognormal. By use of the model, it was estimated that there would be 1.1 breaks per million panes in good condition boomed at a nominal overpressure of 1 psf. Author N73-27019# Collins Radio Co., Cedar Rapids, Iowa. Avionics Div. CURVED APPROACH PATH STUDY Final Report K. E. Duning, N. B. Hernesath, C. W. Hickok, D. G. Lammers, and M. L. Goemaat. Apr. 1973—126 p. refs. (Contract DOT-FA72WA-2824) (FAA-RD-73-143; Rept-523-0764756-00111M) Avail: NTIS HC \$8.50 The application of microwave landing systems (MLS) to provide increased operational flexibility and improved capacity in the terminal area is discussed. The performance characteristics of the various classes of aircraft which influence terminal area flight path design are identified and documented. Terminal area operational concepts and flight path families for use in the MLS environment are developed, and examples of special noise abatement paths are discussed. The implications upon cockpit equipment of flying flexible paths in the MLS environment are addressed, and the performance of current flight control systems in tracking segmented paths is examined. Author N73-27020*# Pratt and Whitney Aircraft, East Hartford, Conn. STUDIES FOR DETERMINING RAPID THRUST RESPONSE REQUIREMENTS AND TECHNIQUES FOR USE IN A LONG RANGE TRANSPORT AIRCRAFT D. M. Newirth and W. W. Ferguson, Aug. 1973, 65 p. (Contract NAS3-15550) (NASA-CR-121243; PWA-4693) Avail: NTIS HC \$5.25 CSCL 01C Propulsion systems proposed for the next generation of long-range transport aircraft will utilize advanced technology to reduce the noise to levels that will be inoffensive to the community. Additional reductions can be realized by adopting steeper glide slopes during the landing approach. The aircraft dynamic characteristics and methods of obtaining rapid engine response during the go-around maneuver from an aborted landing approach are identified and discussed. The study concludes that the present levels of flight safety will not be compromised by the steeper approach. N73-27022*# North Carolina State Univ., Raleigh. Dept. of Mechanical and Aerospace Engineering. POINT AND PATH PERFORMANCE OF LIGHT AIRCRAFT: A REVIEW AND ANALYSIS Frederick O. Smetana, Delbert C. Summey, and W. Donald Johnson Washington NASA Jun. 1973–136 p refs (Contract NAS1-9603) (NASA-CR-2272) Avail: NTIS HC \$3.00 CSCL 01C The literature on methods for predicting the performance of light aircraft is reviewed. The methods discussed in the review extend from the classical instantaneous maximum or
minimum technique to techniques for generating mathematically optimum flight paths. Classical point performance techniques are shown to be adequate in many cases but their accuracies are compromised by the need to use simple lift, drag, and thrust relations in order to get closed form solutions. Also the investigation of the effect of changes in weight, altitude, configuration, atc. involves many essentially repetative calculations. Accordingly, computer programs are provided which can fit arbitrary drag polars and power curves with very high precision and which can then use the resulting fits to compute the performance under the assumption that the aircraft is not accelerating. N73-27023*# Dayton Univ. Research Inst., Ohio. EFFECT OF SHEAR ON AIRCRAFT LANDING Technical Report, Jul. 1971 - Nov. 1972 James K. Luers and Jerry B. Reeves Washington NASA Jul. 1973 74 p refs (Contract NAS8-26600) (NASA-CR-2287) Avail: NTIS HC \$3.00 CSCL 01B A simulation study was conducted to determine the effect of wind shear on aircraft landings. The landing of various type of commercial and military aircraft was digitally simulated starting from an initial attitude of 300 feet. Assuming no pilot feedback during descent, the deviation in touchdown point due to vertical profiles of wind shear was determined. The vertical profiles of wind shear are defined in terms of surface roughness, Z sub 0, and stability. L. parameters. The effects on touchdown due to Z sub 0 and L have been calculated for the different type aircraft. Comparisons were made between the following types of aircraft: (1) C-130E, (2) C-135A, (3) C-141, (4) DC-B, (5) Boeing 747, and (6) an augmentor-wing STOL. In addition, the wind shear effect on touchdown resulting from different locations of the center of gravity and gross weights was also analyzed. Author N73-27024# National Transportation Safety Board, Washington, D.C. AIRCRAFT ACCIDENT REPORTS, BRIEF FORMAT, US CIVIL AVIATION 18 May 1973 486 p (NTSB-BA-73-6) Avail: NTIS HC \$26.50 Selected aircraft accident reports, in brief format, occurring in U.S. civil aviation operations during calendar year 1972 are presented. The 898 General Aviation accidents contained in the publication represent a random selection. The brief format presents the facts, conditions, circumstances, and probable cause(s) for each accident. Additional statistical information is tabulated by type of accident, phase of operation, kind of flying, injury index, sircraft damage, conditions of light, pilot certificate, injuries, and causal factors. N73-27025# Utah Univ., Salt Lake City. Coll. of Engineering. PHYSIO-CHEMICAL STUDY OF SMOKE EMISSION BY AIRCRAFT INTERIOR MATERIALS, PART 2: RIGID AND FLEXIBLE URETHANE FOAMS Final Report I. N. Einhorn, M. D. Kanakia, and J. D. Seader Jul. 1973 144 p refs Sponsored by FAA (FAA-RD-73-50-Pt-2) Avail: NTIS HC \$9.25 A study was conducted to determine the flammability characteristics and thermal degradation of urethane callular plastics used in aircraft interiors, initially, model urethane polymers, representative of systems used in aircraft interiors, were prepared, and the effect of the chemical structure of isocyanates and ployols on performance during fire exposure were studied. A series of non-fire-retarded rigid-urethane foams was synthesized and evaluated to serve as the basis for further research directed toward the synthesis of fire-retarded systems. Following this, a series of fire-retarded rigid foams was synthesized incorporating reactive and non-reactive fire retardants in various concentrations. The flammability characteristics of these cellular plastics were evaluated using test methods for the ease of ignition, flame propagation, fire endurance, smoke emission, and oxygen index as criteria. Author N73-27026*# Boeing Co., Wichita, Kans. STOL RIDE CONTROL FEASIBILITY STUDY C. K. Gordon and R. O. Dodson Washington NASA 1973 103 p refs (Contract NAS1-11683) (NASA-CR-2276; D3-9052-1) Avail: NTIS HC \$3.00 CSCL 01C The feasibility of developing a ride-smoothing control system for a 20-passenger turboprop STOL transport was assessed. Five different ride-control system configurations with varying degrees of complexity, performance, and cost were investigated. Results indicate that a satisfactory ride-control system can be practically implemented on the aircraft with minimum flight performance Author degradation. N73-27027*# National Aeronautics and Space Administration. Flight Research Center, Edwards, Calif. PRELIMINARY FLIGHT EVALUATION OF A PAINTED DIAMOND ON A RUNWAY FOR VISUAL INDICATION OF GLIDE SLOPE Shu W. Gee and Robert C. McCracken Washington Aug. 1973 (NASA-TM-X-2849; H-739) Avail: NTIS HC \$3.00 CSCL 05E . 22 p refs A diamond sized to appear equidimensional when viewed from a 3.6 deg slide slope was painted on the end of a small general aviation airport runway, and a series of flights was made to evaluate its usage as a piloting aid. The pilots could detect and fly reasonably close to the glide slope projected by the diamond. The flight path oscillations that were recorded during approaches using the diamond were not significantly different from the oscillations that were recorded without the diamond; the difference that did exist could be attributed to converging on a known projected glide slope in one case, and flying an unknown, random glide slope in the other. The results indicated that the diamond would be effective as a means of intercepting and controlling a predetermined glide slope. Other advantages of the diamond were positive runway identification and greater aim point visibility. The major disadvantage was a tendency to overconcentrate on the diamond and consequently to neglect cockpit instruments and airport traffic. Author N73-27028*# Scientific Translation Service, Santa Barbara. Calif COMPARISON OF SIMULATION AND FLIGHT TEST FOR AUTOMATIC STOL LANDINGS H. Boehret Washington NASA Jul. 1973 22 p. Transl. into ENGLISH from DGLR report on the 3d Meeting of the DGLR-Symp. Flight Testing, Technol. (West Germany), Oct. 1972 p 7-28 (See N73-19005 10-02) (Contract NASw-2483) (NASA-TT-F-14995) Avail: NTIS HC \$3.25 CSCL 01C The comparison of-simulation and flight test results for automatic STOL landings is presented. The subjects discussed are: (1) description of flight control system; (2) control of flight. path during approach; (3) control of aerodynamic flow conditions; (4) description of simulator: (5) influence of nonlinearity; and (6) application of radar for altitude measurement. Author N73-27029# European Space Research and Technology Center, Noordwijk (Netherlands). AEROSAT EXPERIMENT USING STRATOSPHERIC BAL-LOONS D. L. Brown Mar. 1973 10 p. refs. Presented at the Intern. Conf. on Satellite Systems for Mobile Commun. and Surveillance, London, 13-15 Mar. 1973 Avail: NTIS HC \$3.00 A stratospheric balloon borne transponder to relay signals from a ground station to an aircraft flying over the sea, the objective being to assess and compare techniques which could be used in an L-band aeronautical satellite communication system prior to the final definition of the system. Author (ESRO) N73-27030# Lockheed Missiles and Space Co., Palo Alto, Calif. Palo Alto Research Lab. STUDY OF HIGH ALTITUDE AIRCRAFT WAKE DYNAMICS. TASK 2: MODEL DEVELOPMENT Final Report H. Hoshizaki, K. O. Redler, J. W. Meyer, R. J. Conti., and L. B. Anderson Jan 1973. 80 p. refs (Contract DOT-OS-20082) (PB-218820/9: DOT-TST-73-5) Avail: NTIS HC \$3.00 CSCL A chemically-reacting wake model computer program has been formulated. The wake model program computes the wake height and width from the jet engine nozzle to the point in time where aerodynamic perturbations are small. The program also predicts the detailed chemical reactions that occur in the jet exhaust flow field. (Author Modified Abstract) N73-27031# Boeing Commercial Airplane Co., Seattle, Wash. AIRCRAFT HYDRAULIC SYSTEM DYNAMICS Final Report, Jun. - Dec. 1972 Alvin W. Waterman, Arun K. Trikha, and Kenneth D. Groom Feb. 1973 58 p refs (Contract F33615-72-C-1699; AF Proj. 3145) (AD-757537; D6-41108; AFAPL-TR-73-2) Avail: NTIS HC \$3.00 CSCL 01/3 It is desirable to use computerized analysis techniques in place of costly ground testing and outmoded hand calculations as methods of analyzing aircraft hydraulic system dynamic performance. The current potential for accomplishing this objective was assessed to establish recommendations for future development. Criteria established as desirable features were the use of digital programming and building-block concepts in each of three technical areas (transient response, frequency response, and thermal analysis) needed to describe a composite of system performance. Basic development work was determined to be accomplished in all three technical areas, but in no area did these efforts meet the USAF objectives. Transient response capability needs improvement to simulate frequency-dependent friction and cavitation characteristics. Frequency response programming requires much improvement in the technique for analyzing pump/system interactions. Thermal analysis steady-state analysis programming needs to be expanded to provide transient capability. These efforts are recommended to be accomplished in a coordinated 5-year program with continuous parallel effort being conducted in each of the three technical areas. Author (GRA) N73-27032# Transportation Systems Center, Cambridge, ANALYTICAL STUDIES OF THE LIFT AND ROLL STABILITY OF A RAM AIR CUSHION VEHICLE Interim Report, Jul. 1971 - Jun. 1972 Timothy M. Barrows Dec. 1972 67 p refs (Contract DOT-RR-307; TSC Proj. R-3316) (PB-219820/8; DOT-TSC-FRA-72-10; FRA-RT-73-21) Avail: NTIS HC \$3.00 CSCL 13F A ram air cushion vehicle (a type of ram wing) is described schematically and compared with a conventional air cushion vehicle design. The nonlinear equations for the flow in the cushion region are derived. A review is made of the most recent literature on the subject of
wings operating in a rectangular channel, and an approximate solution is developed which shows the relative effects of momentum and viscosity on the pressure distribution. Several analytic solutions are presented which show the effect of a small roll angle on the flow pattern; equations for the rolling moment coefficient are also obtained. It is recommended that future efforts be aimed at developing proper numerical techniques which can solve the nonlinear flow relations and that recent experimental efforts to obtain the lateral stability coefficients be continued and expanded. Author (GRA) N73-27033# Grumman Aerospace Corp., Bethpage, N.Y. TRACKED AIR CUSHION RESEARCH VEHICLE, UPDATED DYNAMIC ANALYSIS R. Lee and R. Coppolino Oct. 1972 72 p refs (Contract DOT-FR-10039) (PB-218368/9; PMT-B4-R72-8; FRA-RT-73-18) Avail: NTIS HC \$3.00 CSCL 13F The TACRY Dynamics Simulation Program has been updated and specific suspension system analyses performed to reflect as built' vehicle dynamics. The two Phase programs which treated pitch plane and lateral dynamics separately are combined into one twenty degree of freedom model which has new models for the actuator/dampers, active suspension system, air cushions and sources of excitation. An analytical formulation of vehicle structural flexibility for future incorporation in the program is given. Sample program results for planned guideway perturbations are shown. Suspension system analyses cover the following areas: active suspension stability, nonlinear damping effects, and cushion pitch dynamics. Test results from the TACRV Ground Vibration Survey are presented. Author (GRA) N73-27035# Army Materials and Mechanics Research Center, Watertown, Mass. EVALUATION OF ADVANCED ULTRASONIC TESTING TECHNIQUES FOR DIFFUSION-BONDED TITANIUM ALLOY AIRCRAFT STRUCTURES Robert H. Brockelman Apr. 1973 34 p refs (DA Proj. 1T0-62105-A-331) (AD-760673; AMMRC-TR-73-16) Avail: NTIS CSCL 01/3 The report describes the initial effort to develop effective nondestructive test methods for diffusion-bonded titanium aircraft components. It was demonstrated that several ultrasonic techniques have the potential for overcoming the extraneous background scattering noise normally encountered in titanium structures thereby improving the sensitivity to defect detection at the bond joint. The ultrasonic techniques examined were high resolution flaw detection, spectroscopy and compound scan. Author (GRA) N73-27036# Calspan Corp., Buffalo, N.Y. IN-FLIGHT SIMULATION OF MINIMUM LONGITUDINAL STABILITY FOR LARGE DELTA-WING TRANSPORTS IN LANDING APPROACH AND TOUCHDOWN. VOLUME 1: **TECHNICAL RESULTS** Final Report Richard Wasserman and John F. Mitchell Washington, D. C. FAA Feb. 1973 133 p refs (Contracts F33615-72-C-1386; DOT-FA72WAI-143; AF Proj. 920K; FAA Proj. 181-524-047) (AD-761120; AK-5084-F-1; AFFDL-TR-72-0143; FAA-RD-73-43) Avail: NTIS CSCL 01/3 An in-flight simulation to investigate minimum longitudinal stability for large delta-wing transports in landing approach and touchdown (including ground effect) was conducted using the USAF/Calspan Total In-Flight Simulator (TIFS) airplane. Aerodynamic, inertial and control data for this class of airplane were obtained from a prototype Concorde package supplied by the FAA. The simulation program involved the examination of 20 configurations by four evaluation pilots. The configurations evaluated were based upon a systematic variation of the longitudinal stability characteristics for this class of airplane. These variations were designed to examine the influence of pitch stiffness, backsideness, pitch damping and nonlinear pitching moment effects on pilot acceptability of minimum longitudinal stability for the landing approach task. A total of 61 evaluations was performed. (Author Modified Abstract) N73-27037# Franklin Inst. Research Labs., Philadelphia, Pa. REDUCTION OF REFLECTIONS FROM HELICOPTER WINDSHIELDS, ROTOR BLADES AND ROTOR HUB John A. DeBenedictis and John W. Woestman Apr. 1973 74 p refs (Contract DAAD05-71-C-0422) (AD-761127; C3120-08; LWL-CR-06P73A) Avail: NTIS CSCL 01/3 The report addresses itself to the problem of reducing reflections from helicopters. Specific areas investigated are the windshields, rotor blades and rotor hub assembly. All feasible ideas, however remote, were solicited and considered. Recommendations are divided into general sub-categories for each area and are presented with estimates of their potential effectiveness. The body of the report is composed of a technical discussion of every potential solution as well as related precautions to heed and specific evaluations to consider. The references and bibliography provides the reader with an up-to-date comprehensive listing of studies, products and techniques related to the problem of reflected light from helicopters. N73-27038# Air Force Inst. of Tech., Wright-Patterson AFB, Ohio. School of Engineering. DESIGN OF FIXED GAIN COMPENSATOR SYSTEM FOR THE LONGITUDINAL AXIS OF THE C-141 FLY-BY-WIRE AIRCRAFT M.S. Thesis Larry D. Kwasigroh Mar. 1973 168 p refs (AD-760763; GGC/EE/71-12) Avail: NTIS CSCL 01/3 The report presents an attempt to design a fixed gain control system for the longitudinal axis of the C-141 fly-by-wire aircraft. Classical control theory using root locus and frequency response (Bode) techniques was used throughout the design process, it was found that a quadratic over quadratic compensator, inserted in the forward path of the C* control loop, improved the system response even with the original discrete gains. With slightly relaxed constraints on the C* performance (* envelope was originally designed for fighter aircraft), a single fixed gain in the loop produced acceptable C* Category 3 responses. additional quadratic over quadratic compensator was designed for the pitch attitude control loop; however, the acceptability of the attitude response with a fixed gain is questionable. (Author Modified Abstract) N73-27039# Army Air Mobility Research and Development Lab., Fort Eustis, Va. DYNAMIC COMPATIBILITY OF ROTARY-WING AIRCRAFT PROPULSION COMPONENTS John M. Vance Jan. 1973 61 p refs (DA Proj. 1G1-62207-A-A71) (AD-761100: USAMMRDL-TR-73-10) Avail: NTIS CSCL 01/3 A study of problems related to vibration and dynamic loads in helicopter propulsion systems was made. It was found that engine vibration, shaft whirling, and dynamic instabilities seriously limit: helicopter performance and reliability. It is recommended that studies be made to justify an intelligent standardization of engine vibration limit specifications for helicopters, that impedance-mobility methods be developed for optimizing engine/ airframe interface design, that research and development of helicopter power transmission shafts and couplings be carried out to solve whirling problems, and that new methods and hardware be developed to eliminate torsional instabilities in helicopter drive systems with automatic fuel control. Author (GRA) Author (GRA) N73-27040# Naval Air Development Center, Warminster, Pa. Crew Systems Dept. NAVY VEHICLE DESIGN AND CONSTRUCTION: MEAS-UREMENT OF TRIAXIAL VIBRATION AT SIGNIFICANT HUMAN INTERFACE POINTS ON THE CH-47C AND SH-3A **HELICOPTERS** Final Report Charles W. Hutchins 31 Dec. 1972 70 p refs (AD-761199; NADC-72226-CS; JANAIR-721122) Avail: NTIS CSCL 01/3 Triaxial vibration levels were recorded on the CH-47C and SH-3A helicopters at the pilot:s seat, collective control stick. rudder pedal, instrument panel, and the pilot's head (Z-axis only). These recordings were made on two separate two-hour flights for both helicopters. The first flight was a continuous mission profile representative of the helicopters; primary mission. The second flight consisted of discrete maneuvers representative of a broad scope of mission profiles. The resulting vibration tapes were subjected to spectrum analysis and three peak frequencies found. These peaks were seen to be a function of the rotor head frequency and two harmonics of this frequency. Each of the three peak frequencies was shown to be critical in terms of human performance parameters. N73-27041# Hughes Aircraft Co., Culver City, Calif. FLIGHT EVALUATION OF OPTIMAL COMMANDS FOR F-1 MINIMUM TIME CLIMB AND ACCELERATION Final Technical Report, Oct. 1970 - Nov. 1972 John A. Schiro and Thomas J. SHYKULA AFB, Ohio AFFDL Mar. 1973 112 p refs (Contract F33615-71-C-1017; AF Proj. 8222) (AD-760571; HAC-Ref-C2090; AFFDL-TR-73-32) Avai NTIS CSCL 01/3 The background and results of a flight test program to examine the comparative time advantages of an energy optimization climb and acceleration methodology, in contrast to present F-106 handbook procedures, is described. The optimum procedure was implemented in the F-106 airborne digital computer, and provided a single control error signal to indicate deviations from an optimum flight profile. Flight results indicated that time savings as great as 24 percent in climb, and 27 percent in acceleration are achievable. Operational aircraft performance variations, however, prevented consistent realization of the maximum time savings. The steering signal and display were shown to provide proper indication over some portions of the flight regime, while exhibiting erratic behavior during rapid GRA transition flight phases. (Author Modified Abstract) N73-27042# Goodyear Aerospace Corp., Akron, Ohio. DEVELOPMENT OF A FREE BALLOON PROPULSION SYSTEM Final Report, 22 Sep. 1971 - 22 Feb. 1973 Jerome J. Vorachek, Edward W. McGraw, and John W. Bezbatchenko 22 Feb. 1973 158 p refs (Contract F19628-72-C-0072) (AD-760754; GER-15871; AFCRL-TR-73-0128) Avail: NTIS CSCL 01/3 Design, fabrication, development and testing of a free balloon propulsion system for flight at 60,000 feet and 15 knot true airspeed is reported. The mission of this system was to demonstrate the feasibility of powering a natural shape balloon in the minimum wind layer. The propulsion system consists of a 35.4 foot diameter propeller driven through a
gearbox by a dc electric motor. The electric motor is powered by a group of silver zinc batteries. Steering of the gondola and balloon system is accomplished with a rudder in the propeller slipstream. A command control and telemetry system is used to control the balloon and propulsion payload. The propulsion system (less propeller) was tested in an altitude chamber to verify proper functioning under high altitude, low temperature conditions. (Author Modified Abstract) N73-27043# Air Force Systems Command, Wright-Patterson AFB, Ohio. Foreign Technology Div. ELECTRICAL MODELING OF ELASTIC VIBRATIONS OF A WING T. V. Pavelko 21 May 1973 16 p refs Transl into ENGLISH from Vopr. Ekspluatatsionnoi Prochnost, i Nadezhnosti Aviats. Konstruktsii (Riga), v. 6, no. 191, 1971 p 93-102 (AD-760965: FTD-HT-23-260-73) Avail: NTIS CSCL 01/3 The report describes electromodeling of the motion of a wing in flight under the action of a distributed load with consideration of displacement of the center of gravity of the aircraft and its rotation as a solid body. GRA N73-27044# Air Force Systems Command, Wright-Patterson AFB, Ohio. Foreign Technology Div. ELECTRICAL MODEL OF A DELTA WING E. R. Suvorova 17 May 1973 12 p refs Transl. into ENGLISH from Vop. Electromodelirovaniya Aviakonstruktsiy (USSR), v. 196, no. 1, 1971 p 30-35 (AD-760948; FTD-HT-23-0263-73) Avail: NTIS CSCL 01/3 The report describes the development of an electrical circuitry for studying the stress-deformation state of a model of a delta wing on the basis of a discrete design diagram. N73-27045# Aerophysics Research Corp., Bellevue, Wash. OPTIMAL DESIGN INTEGRATIONS OF MILITARY FLIGHT VEHICLES (ODIN/MFV) Final Report, May 1971 - Sep. 1972 D. S. Haque and C. R. Glatt Dec. 1972 592 p refs (Contract F33615-71-C-1480; AF Proj. 1431) (AD-760568; AFFDL-TR-72-132) Avail: NTIS CSCL 01/3 ODIN/MFV is a digital computing system for the synthesis and optimization of military flight vehicle preliminary designs. The system consists of a library of technology modules in the form of independent computer programs and an executive program, DIALOG, which operates on the technology modules. The technology module library contains programs for estimating military flight vehicle characteristics, for example, aerodynamics, trajectory and geometry. In addition a generalized optimization module, plotting module, and a program precompiler are available in the technology module library. The initial program library was limited to only a few programs due to the limited scope of the study; however, other programs may readily be introduced into the library by a minor program modification. (Author Modified Abstract) N73-27046# Army Combat Developments Command Supply Agency, Fort Lee, Va. AIRCRAFT REFUELING AND REARMING IN FORWARD AREAS (FARR). VOLUME 1: MAIN REPORT AND APPENDIXES A-F Final Study Nov. 1972 114 p refs (AD-760524) Avail: NTIS; paper copy also available from NTIS \$4,75/set of 2 reports as AD-760524 - set CSCL 01/3 The report identifies and examines the organizations, doctrine, and equipment utilized in refueling and rearming Army aircraft in forward areas. The time frame addressed is current lup to 1975). Both qualitative and quantitative types of analyses are made. The study determines the personnel and equipment required by specific nondivisional, separate brigade/regiment, and divisional aviation units for accomplishing forward area irefueling and rearming (FARR) operations. In addition, a supplementary FARR capability is proposed for attachment or assignment to supporting headquarters, as required. Revisions also are indicated which should be made to field manuals and tables of organization and equipment by proponent agencies, upon approval of this study. N73-27047# Army Combat Developments Command Supply Agency, Fort Lee, Va. AIRCRAFT REFUELING AND REARMING IN FORWARD AREAS (FARR). VOLUME 2: APPENDIXES G-P Final Study Nov. 1972 238 p refs (AD-760525) Avail: NTIS; paper copy also available from NTIS \$4.75/set of 2 reports as AD-760524 - set CSCL 01/3 The report identifies, examines and analyzes questionnaires sent to overseas commands, current doctrine, MOS capabilities, armament subsystems and refueling equipment. A composite service organization is structured. A statistical analysis is performed to determine organizational level of assignment, the number of personnel and amount of equipment required to support the operation. Author (GRA) N73-27048# Boeing Co., Seattle, Wash. Commercial Airplane THE 727 NOISE RETROFIT FEASIBILITY. VOLUME 1: LOWER GOAL DESIGN, FABRICATION, GROUND AND FLIGHT TESTING Final Report, Jul. 1971 - Mar. 1972 R. B. Tate, H. G. Ripley, and J. A. Lambert Mar. 1972 62 p. (Contract DOT-FA71WA-2637) (AD-756040; FAA-RD-72-40-Vol-1) Avail: NTIS CSCL 21/5 The work performed in Phase 1 of the contract was design, fabrication, and ground testing of a treated nacelle configuration conforming to the FAA lower noise reduction goals for the 727 airplane. The nacelle configuration tested consists of acoustically treated side engine inlet, fan duct and tailpipe. This nacelle configuration was developed by the Boeing Company, flight tested and certificated in July 1971. The same nacelle was then used to conduct the contract Phase 1 ground tests to obtain comparative acoustic and performance data with the basic, or tare, nacelle. In addition, a cost analysis was prepared showing the retrofit kit installation and direct operating cost (DOC) charged to the 727 airplane with a Phase 1 quiet nacelle. The results of the flight testing, not a part of this contract, are included in this report. Author (GRA) ### N73-27098 Ohio State Univ., Columbus. ANALYSIS OF ON-AIRCRAFT ANTENNA PATTERNS Ph.D. Thesis Walter Dennis Burnside 1972 217 p Avail: Univ. Microfilms Order No. 73-1957 The radiation patterns of on-aircraft antennas are analyzed using high frequency solutions. This is a basic study of aircraftantenna pattern performance in which the analytic aircraft is modelled in its most basic form. The fuselage is assumed to be a perfectly conducting convex surface. The wings are simulated by arbitrarily many sided flat plates and the jet engines are treated as finite circular cylinders. The three principal plane patterns are analyzed in great detail with measured results taken to verify each solution. A volumetric pattern study is initiated with the fuselage modelled by an arbitrary convex surface of revolution. Dissert. Abstr. N73-27104# Federal Aviation Administration, Washington, D.C. Office of Systems Engineering Management. ENGINEERING AND DEVELOPMENT PROGRAM PLAN: SATELLITE EXPERIMENTATION Mar. 1973 52 p refs (FAA-ED-17-1) Avail: NTIS HC \$4.75 CSCL 17B The application of space technology to air traffic control is considered. The planning, development, engineering, experimentation, and evaluation of an aeronautical satellite communication capability over the Atlantic Ocean is outlined and the development and design data and techniques through analysis and experimentation is described. Author N73-27110*# Ohio State Univ., Columbus. ElectroScience Lab. THE RADIATION FROM APERTURES IN CURVED SUR- # FACES P. H. Pathak and R. G. Kouyoumjian Washington NASA Jul. 1973 79 p refs (Grant NGR-36-008-144) (NASA-CR-2263) Avail: NTIS HC \$3.00 CSCL 17B The geometrical theory of diffraction is extended to treat the radiation from apertures or slots in convex, perfectlyconducting surfaces. It is assumed that the tangential electric field in the aperture is known so that an equivalent, infinitesimal source can be defined at each point in the aperture. Surface rays emanate from this source which is a caustic of the ray system. A launching coefficient is introduced to describe the excitation of the surface ray modes. If the field radiated from the surface is desired, the ordinary diffraction coefficients are used to determine the field of the rays shed tangentially from the surface rays. The field of the surface ray modes is not the field on the surface; hence if the mutual coupling between slots is of interest, a second coefficient related to the launching coefficient must be employed. In the region adjacent to the shadow boundary, the component of the field directly radiated from the source is presented by Fock-type functions. In the illuminated region the incident radiation from the source (this does not include the diffracted field components) is treated by geometrical optics. This extension of the geometrical theory of diffraction is applied to calculate the radiation from slots on elliptic cylinders, spheres and spheroids. Author N73-27114# Institute for Telecommunication Sciences, Boulder, Colo. Office of Telecommunication Sciences. ELECTROSPACE PLANNING AND ENGINEERING FOR THE TRAFFIC ENVIRONMENT Final report G. D. Gierhart, R. W. Hubbard, and D. V. Glen. Dec. 1970 304 p refs (Contract DOT-FA67WAI-134) (FAA-RD-70-71) Avail: NTIS HC \$17.25 Service limitations imposed upon VHF/UHF/SHF radio communication links by cochannel and adjacent-channel interference is the primary subject, but limitations imposed by intermodulation and noise are also discussed. Methods for predicting available desired-to-undesired signal ratios (protection ratio) and determining the required protection ratio are summarized. Appendices on frequency sharing with air traffic control satellite, modulation characteristics, and system performance measurements are included. N73-27131# Air Force Inst. of Tech., Wright-Patterson AFB, Ohio. School of Engineering. ERROR REDUCTION IN A TWO-GIMBAL, AIRBORNE. ANGLE TRACK SYSTEM M.S. Thesis George L. Wright Mar. 1973 78 p refs (AD-760551; GE/EE/73-25) Avail: NTIS CSCL 17/9 Angle measurement in a two-gimbal, airborne, tracking system is complicated by the motion of the aircraft. The two-gimbal system is characterized by the azimuth and elevation channel control systems. Rolling motions introduce error-causing disturbance inputs into each channel. One method of reducing the error
investigated in this report is a linear transformation method which treats both channels simultaneously by considering a cross-coupled multivariable system. Another method, the invariance method, utilizes a feed forward branch whose input is the unwanted disturbance to reduce the error due to aircraft roll rate for each channel separately. (Author Modified Abstract) N73-27141# Office of Telecommunications, Boulder, Colo. Inst. for Telecommunication Sciences. MICROWAVE LINK PERFORMANCE MEASUREMENTS AT 8 AND 14 GHz Final Report R. E. Skerjanec and C. A. Samson Oct. 1972 55 p refs (Contract DOT-FA65WAI-86) (AD-756605; FAA-RD-72-115) Avail: NTIS CSCL 17/2 Received signal level recordings were made at 8 and 14 GHz for one year on a 31-mile microwave relay link in southeastern Colorado. Data were processed with a switch-combiner simulator to determine the effect of dual diversity with selection combining. This study indicated improved performance for frequency, space, and crossband diversity configurations. Meteorological effects on Author (GRA) link performance were also investigated. N73-27142# Lincoln Lab. Mass. Inst. of Tech., Lexington. A HIGH PERFORMANCE, LOW COST AIR TRAFFIC CONTROL RADAR Charles E. Mueche, Jr. and Lincoln Cartledge 15 Feb. 1973 (Contract F19628-73-C-0002: AF Proj. 649L) (AD-759179; TN-1973-12; ESD-TR-73-62) Avail: NTIS CSCL Recent improvements in the technology of electronically switched antennas and digital signal processing make possible a relatively high performance, low cost, surveillance radar. The radar described employs an electronically step-scanned cylindrical antenna together with an advanced digital signal processor to give superior MTI performance at an estimated cost of less than half the present S-band ASRs. The radar output consists of narrow band, digital target reports free of false alarms, suitable for transmission over telephone lines. Remote radar operation using digital, bright, scan-history displays becomes practical as does easy incorporation of beacon and direction finder outputs along with digitally generated video maps. The complete absence of moving parts, the low power transmitter and the largely solid-state construction will provide high reliability and low maintenance costs. (Author Modified Abstract) GRA N73-27158# Air Force Inst. of Tech., Wright-Patterson AFB, Ohio. School of Engineering. PASSIVE DETECTION AND RANGING OF A GROUND RADAR FROM AN AIRCRAFT USING AN EXTENDED KALMAN FILTER M.S. Thesis David Henry Watjen Mar. 1973 116 p refs (AD-760764; GGC/EE/73-20) Avail: NTIS CSCL 15/3 The dynamic equations between a moving aircraft and a stationary ground based radar transmitter are used to design an extended Kalman filter for determining the location of the transmitter with respect to the aircraft. Emphasis is placed on obtaining the range of the transmitter from the aircraft. The only inputs available to the filter are the velocity and attitude of the aircraft and the bearing and elevation angles which the transmitters radar beam makes with the aircraft. The filter is implemented on a digital computer and its performance is observed for various flight paths of the aircraft. The time for the error in, the estimate in range to decrease to specified values is tabulated: Author (GRA) for comparison. N73-27161# Army Electronics Command, Fort Monmouth, VEWR MEASUREMENTS OF ANTENNA SYSTEM IN-STALLATIONS ON ARMY AIRCRAFT. James T. Maguire, Edmund T. Tognola, and Joseph H. Huggins May 1973 35 p refs . (DA Proj. 1F2-64201-DC-97) (AD-761031; ECOM-4114) Avail: NTIS CSCL 09/5 The report describes a new antenna sweeping method which gives a rapid, accurate measurement of VSWR over a designated frequency spectrum. This new method offers technical and procedural advantages over alternate methods and it is compared with regard to cost and time consumption with two others methods presently being used. Theory of operation, test setup, and test procedures are given for each of the three methods Test results using the new method on various antenna systems are tabulated and its potential applications are summarized. Author (GRA) N73-27175*# National Aeronautics and Space Administration. Ames Research Center, Moffett Field, Calif. WIND TUNNEL FLOW GENERATION SECTION Patent Application Norman E. Sorensen, inventor (to NASA) Filed 13 Jul. 1973 16 p (NASA-Case-ARC-10710-1; US-Patent-Appl-SN-379019) Avail: NTIS HC \$3.00 CSCL 14B An apparatus for generating acceptably uniform flow for the test section of a wind tunnel over a range of different flow velocities. More particularly, it has been found that by appropriately adjusting the length of the porous wall surfaces in the flow generation section of the wind tunnel to which a negative pressure is applied and by applying appropriate negative pressures, the flow through the test section of the wind tunnel can be made uniform. In its basic aspects, therefore, the apparatus comprises a pair of generally opposed, porous wall surfaces defining the flow generation section, means for selectively applying appropriate negative pressures to the exterior sides of such porous wall surfaces, and means for selectively varying the length of such wall surfaces to which the negative pressure is applied. NASA N73-27178*# Scientific Translation Service, Santa Barbara. Calif # ON THE ACCURACY OF AERODYNAMIC PARAMETERS FOR SIMULATION B. Haftmann Washington NASA Jul. 1973 18 p. Transl, into ENGLISH from DGLR report on the 3d Meeting of the DGLR-Symp., Flight Testing Technol., Oct. 1972 p 53-66 (Contract NASw-2483) (NASA-TT-F-14994) Avail: NTIS HC \$3.00 CSCL 14B The procedure for developing the aerodynamic parameters for use in flight simulator research projects is described. Emphasis is placed on wind tunnel measurements to determine serodynamic coefficients. Sources of error in wind tunnel measurements are analyzed. Procedures for compensating for errors arising during wind tunnel tests are explained. Results of a typical investigation are presented as graphs Author N73-27179# Parsons, Brinckerhoff, Quade and Douglas, New ELEVATED STOL PORT TEST FACILITY CONCEPTUAL DEVELOPMENT AND COST STUDY Technical Report, 30 Jun. 1972 - 31 Jan. 1973 S. Rottenberg and A. H. Degraw Apr. 1973 56 p. (Contract DOT-FA72WA-3114) (FAA-RD-73-15) Avail: NTIS HC \$5.00 A cost analysis was conducted on construction of an elevated short takeoff and landing test facility. A suitable structural scheme was selected, cost estimates were prepared, and the location at the National Aviation Facilities Experimental Center was recommended. A similar analysis was conducted for a test facility located in a hypothetical metropolitan environment. The facility was conceptualized with the added consideration of future expansion to a passenger carrying facility. A comparision of the two test facilities was made based on structural, cost, and einvironmental considerations. N73-27180# Douglas Aircraft Co., Inc., Long Beach, Calif. PROCEDURES FOR DETERMINATION OF AIRPORT CAPACITY, VOLUME 1 Interim Report, Jun. 1972 - Jan. Apr. 1973 197 p refs Prepared in cooperation with McDonnell Douglas Automation Co., Am. Airlines, Inc., and Peat, Marwick, Mitchell and Co. (Contract DOT-FA72WA-2897) (FAA-RD-73-11-Vol-1) Avail: NTIS HC \$12.00 Procedures for determining airfield capacity are discussed. Three major areas were investigated as follows: (1) definition of requirements for planning tools, (2) gathering of operational information relating to airport performance, and (3) development of models for analyzing airport capacity and causes for delays. A Monte Carlo simulation method and appropriate logic for the analysis are discussed. For volume 2 see ats 08622. N73-27185# North Central Alabama Regional Council of Governments, Decatur. HARTSELLE, ALABAMA, AIRPORT ZONING PROVISIONS: ROUNTREE FIELD 1972 44 p Sponsored by HUD (PB-220087/1; ALA-NCA-0860-1009-01) Avail: NTIS HC \$4.25 CSCL 13B Proposed regulations are listed whose primary purpose is to promote safety in air navigation in utilizing the municipal airport of Hartselle, Alabama (Rountree Field). These proposed regulations are prepared in legal, form, along with appropriate maps, for adoption and administration by the city as an addition to the Author (GRA) existing Zoning Ordinance. N73-27186# Army Engineer Waterways Experiment Station, Vicksburg, Miss. EVALUATION OF KAISER MX19-B AND MX19-C ALUMI-NUM HONEYCOMB LANDING MAT Gordon L Carr and Dave A. Ellison Mar. 1973 57 p refs (DA Proj. 1TO-62103-A-046) (AD-758840; AEWES-Misc-Paper-S-73-11) Avail: NTIS CSCL 01/5 The report describes an investigation conducted to evaluate the MX19 aluminum honeycomb-core landing mat with modified male and female hinge-type connectors. The MX19 mat was a sandwich-type structure composed of an aluminum honeycomb core bonded by an adhesive to top and bottom aluminum sheets. The extruded aluminum edge connectors were welded to the sheets and bonded with adhesive to the core. The panels were joined along two edges by a hinge-type male/female connection. The adjacent edges were joined by an overlap/underlap connection secured by a locking bar. (Author Modified Abstract) N73-27187# CLM/Systems, Inc., Cambridge, Mass. AIRPORTS AND THEIR ENVIRONMENT: A GUIDE TO ENVIRONMENTAL PLANNING Final Report, Oct. 1970 -Sep. 1972. Sep. 1972 524 p refs (Contract DOT-OS-00059) PB-219957/8: DDT-P-5600.1) Avail: NTIS HC \$12.50 CSCL 13B The report is designed to assist and guide airport planners. regional planners, and all other interested parties in identifying and resolving environmental problems associated with airport planning and development. It treats airport environmental planning as an integral part of the comprehensive regional planning process as this process is affected by the National Environmental Policy Act of 1969 and other relevant Federal legislation. It contains major chapters in the following: environmental planning process: aircraft noise; impacts on land use; air pollution;
water pollution; hydrologic impacts; and ecologic impacts. N73-27189# Metcalf and Eddy, Inc., Boston, Mass. ANALYSIS OF AIRPORT SOLID WASTES AND COLLECTION SYSTEMS: SAN FRANCISCO INTERNATIONAL AIRPORT Final Report 1973 149 p Prepared for San Francisco City and county Airports Comm., Calif. (Grant EC-00294) (PB-219372/0; EPA-SW-48D-73) Avail: NTIS HC \$5.45 CSCL 13B The study develops basic information on solid wastes generated at San Francisco International Airport and alternative collection, transfer, and transportation systems that might demonstrate engineering feasibility and economic benefit. The weight and composition of solid wastes were derived from field data gathered from passenger terminals, air freight areas, including mail service facilities, aircraft service centers, and aircraft maintenance bases. Questionnaires were sent to national airports to determine their operating levels and the levels were then compared to those at San Francisco to ascertain whether the data dérived there would be applicable on a nationwide basis. The report describes two collection systems of potential economic benefit to the airport complex that were selected from various alternatives evaluated. GRA N73-27190# Army Engineer Waterways Experiment Station, Vicksburg, Miss. EVALUATION OF REDESIGNED XW18 MEMBRANE AND ACCESSORIES Final Report, Mar. 1969 - Jan. 1970 Frank M. Palmer May 1973 127 p refs (DA Proj. 1G6-64717-D-556) (AD-761089: AEWES-TR-S-73-3) Avail: NTIS CSCL 01/5 Tests were conducted at the U. S. Army Engineer Waterways Experiment Station to determine the suitability of the redesigned XW18 membrane and accessories as expedient surfacing for waterproofing and dustproofing hastily prepared airfields for operations of C-130 aircraft. The objectives of the tests were as follows: to compare the redesigned XW18 membrane with the WX18 membrane, which was considered unsuitable as an expedient surfacing for C-130 operations as a result of integrated engineering and service tests conducted at Ft. Campbell. Kentucky, during 11 May to 15 November 1966, and to determine whether the XW18 membrane met the requirements of the Department of the Army approved Qualitative Materiel Requirement (QMR) for Prefabricated Airfield Surfacings. N73-27191# Air Force Systems Command, Wright-Patterson AFB, Ohio. Foreign Technology Div. CONSTRUCTION AND MAINTENANCE OF AIRFIELDS G. I. Glushkov and B. S. Raev-Bogoslovskii 22 Dec. 1972 468 p. refs. Transl. into ENGLISH of the book "Ustroystvo i Soderzhaniye Aerodromov" Moscow, 1970 p 1-318 (AD-759243; FTD-MT-24-544-72) Avail: NTIS CSCL 01/5 The manual contains the general requirements for airfields, information about their elements, and about the methods of operational maintenance and repair of flying field and basic airport installations. Special attention is given to the unsurfaced flying strips. The book examines contemporary constructions of hard and soft coverings, including concrete, reinforced, prestressed monolithic and composite, asphalt-concrete and rough coverings made of crushed stone and gravel mixtures, and also sectional coverings. Snow and ice coverings on airfields are described. (Author Modified Abstract) N73-27192# Iowa State Univ. of Science and Technology. Ames. Engineering Research Inst. IOWA STATE AIRPORT SYSTEM PLAN. VOLUME 1: SUMMARY REPORT Final Report, 1971 - 1972 R. L. Carstens Nov. 1972 53 p Sponsored in part by FAA (PB-217531/3; ISU-EIR-AMES-72249-1) Avail: NTIS HC \$3.00 CSCL 13B The report sets forth a State Airport System Plan (SASP) for lowa and suggests means for implementing those actions necessary to develop such a system. The recommended system includes 117 airports. An appropriate expectation is that the designated system should better satisfy the economic and social goals of the State of Iowa than any alternative system, whether that alternative consists of the same number, a lessor number, or a greater number of airports. Author (GRA) N73-27193# Iowa State Univ. of Science and Technology. Ames. Engineering Research Inst. 10WA STATE AIRCRAFT SYSTEM PLAN. VOLUME 2: TECHNICAL SUPPLEMENT Final Report, 1971 - 1972 R. L. Carstens Nov. 1972 424 p refs Sponsored in part by FAA (PB-217532/1; ISU-ERI-AMES-72249-2) Avail: NTIS HC \$6.00 CSCL 13B A variety of electroacoustic instruments and devices have evolved in attempts to improve the perception and discrimination of aural signals and messages. The report describes instrumentation that delivers binaurally time-delayed signals that tend to enhance the intelligibility of speech signals delivered to subjects. The electroacoustic device can be used to improve the intelligibility of desired signals when immersed in masking (interfering) noise. The device used to achieve binaural time delays encompasses completely variable delays ranging from 0 (in phase) to 1500 msec. This device has proved of considerable value in situations where desired speech signals coexist with masking or other interfering noises, such as voice recordings obtained within cockpits of aircraft. Details of the device and practical applications of binaural time-delay phenomenon are discussed. N73-27206# Aeronautical Research Inst. of Sweden, Stock- PRESSURE DISTRIBUTION ON A PLANE GROUND SURFACE CAUSED BY A SUBSONIC AIRCRAFT Bo Johansson Dec. 1970 43 p ref (FFA-AU-634-Pt-2) Avail: NTIS HC \$4.25 An analytic investigation has been made of the pressure distribution on a plane ground surface under an aircraft flying at low altitude with subsonic velocity. The effects of the volume and the lift of the aircraft on the pressure distribution have been considered. The aircraft volume has been represented by an ovoid and the lift by a vortex of constant strength and two trailing tip vortices. The volume and lift components of this pressure distribution have furthermore been expanded in power series in the ratios of the aircraft dimensions to the flight altitude. As a numerical example, a fighter aircraft, flying at the Mach numbers 0.8, 0.9 and 0.97 and at the altitudes 25, 50, 100 and 200 meters, has been considered. N73-27207*# Hamilton Standard, Windsor Locks, Conn. NOISE AND WAKE STRUCTURE MEASUREMENTS IN A SUBSONIC TIP SPEED FAN: TABULATION AND PLOTS OF TEST DATA B. Magliozzi, B. V. Johnson, D. B. Hanson, and F. B. Metzger 23 Jul. 1973 284 p (Contract NAS1-11670) (NASA-CR-132259) Avail: NTIS HC \$16.25 CSCL 20D Noise and wake structure measurements in a ducted fan were conducted. The tip speed was kept at subsonic levels. The angehoic platform used during the test is described. The following conditions are reported: (1) one third octave band analyses of the fan noise data, (2) narrow band analyses of the fan noise for selected test conditions, (3) narrow band sound power level data for all fan test conditions, and (4) velocity and air angle evaluation of blade wake data. N73-27209*# Kanner (Leo) Associates, Redwood City, Calif. CALCULATION OF POTENTIAL FLOW AROUND PROFILES WITH SUCTION AND BLOWING K: Jacob Washington NASA Jul. 1973 34 p refs Translinto ENGLISH from Ing. Arch. (Berlin), v. 32, no. 1, 1963 p 51-65 (Contract NASw-2481) (NASA-TT-F-14962) Avail: NTIS HC \$3.75 CSCL 20D A method of computation was developed for computing plane incompressible potential flows around arbitrary thick, cambered profiles with continuous or discontinuous blowing or suction. It works with source and vortex distributions on the contour and in the interior of the profile. An integral equation for the vortex distribution on the contour of the profile is arrived at, the solution of which is reduced to a linear set of equations. Finally, the method yields the velocity and pressure distribution on the contour of the profile and the flow stream function for plotting the flow pattern. The practicability of the method was established for the circular cylinder by comparing the velocity distribution with the exact solution, and on some thick, cambared profiles by comparison of the theoretical pressure distribution with measurements. N73-27212# National Aerospace Lab.. Tokyo (Japan). A NUMERICAL CALCULATION OF A TWO-DIMENSIONAL INCOMPRESSIBLE POTENTIAL FLOW AROUND A SET OF AIRFOILS APPLYING THE RELAXATION METHOD Masayoshi Nakamura Jan. 1973 14 p refs In JAPANESE; ENGLISH summary (NAL-TR-309) Avail: NTIS HC \$3.00 An application of the relaxation method to the two-dimensional incompressible potential flow around a system of arbitrary airfoils is described. The governing equation is the Laplace's (two-dimensional partial differential) equation of the stream function. This equation is solved in a boundary value problem of the Dirichlet-Neumann type. For numerical solution, some difference equations of the square meshes are used instead of the differential equation. The stream function is calculated numerically by solving those difference equations. The values of boundary condition are given on a certain finite distance from the airfoils. And the boundary value on each surface of the airfoils is varied to satisfy the Joukowski's condition. For example, a flow around an airfoil with a leading-edge slat and a slotted flap is calculated. The result is compared with other numerical solutions and experimental data. N73-27214*# McDonnell-Douglas Corp., Long Beach, Calif. SOME PROBLEMS OF THE CALCULATION OF THREEDIMENSIONAL BOUNDARY LAYER FLOWS ON GENERAL CONFIGURATIONS Tuncer Cebeci, Kalle Kaups, G. J. Mosinskis, and J. A. Rehn Washington NASA Jul. 1973 57 p refs (Contract NASI-11623) (NASA-CR-2285) Avail: NTIS HC \$3.00 CSCL 20D An accurate solution of the three-dimensional boundary layer equations over general configurations such as those encountered in aircraft and space shuttle design requires a very efficient, fast, and accurate numerical method with suitable turbulence models for the Reynolds stresses. The efficiency, speed, and accuracy of a three-dimensional numerical method together with the turbulence models for the Reynolds stresses are examined. The numerical method is the
implicit two-point finite difference approach (Box Method) developed by Keller and applied to the boundary layer equations by Keller and Cebeci. In addition, a study of some of the problems that may arise in the solution of these equations for three-dimensional boundary layer flows over general configurations. N73-27217*# Kanner (Leo) Associates, Redwood City, Calif. EXPERIMENTAL DETERMINATION OF BOUND VORTEX LINES AND FLOW IN THE VICINITY OF THE TRAILING EDGE OF A SLENDER DELTA WING D. Hummel and G. Redeker Washington NASA Aug. 1973 24 p refs Transl into ENGLISH of "Experimentelle Bestimmung der gebundenen Wirbellinien sowie des Stroemungsverlaufs in der Umgebung der Hinterkante eines schlanken Deltafluegels". Braunschweigische Wissenschaftlich Gesellschaft. Abhandungen 1972 p 273-290 (Contract NASw-2481) (NASA-TT-F-15012) Avail: NTIS HC \$3.25 CSCL 20D Boundary layer measurements were carried out on a sharp-edged delta wing (Aspect ratio = 1.0, angle of incidence = 20.5) with turbulent boundary layers. From the velocities at the outer edge of the boundary layer on the upper and the lower side of the wing the bound vortex lines in the lifting surface were determined. A comparison with former investigations concerning laminar boundary layers shows the influence of the status of the boundary layer, on vortex formation. Studies on the flow downstream from the wing trailing-edge indicate that the trailing vortex sheet rolls up into a vortex, the rotation of which is opposite to that of the leading-edge vortex. The axis of this so-called trailing edge vortex forms a spiral within the leading-edge vortex. N73-27426# Franklin Inst. Research Labs., Philadelphia. Pa. DUAL DIAMETER ROLLER BEARING - 3.5 MILLION DN-600 F Final Report, 23 Jun. 1971 - 31 Dec. 1972 John Rumberger, James Dunfee, Edmund Filetti, and David Gubernick Wright-Patterson AFB, Ohio AFAPL May 1973 190 p refs (Contract F33615-71-C-1883; AF Proj. 3048) (AD-760563; FIRL-F-C3132; AFAPL-TR-73-23) Avail: NTIS CSCL 13/9 Five gas turbine engine mainshaft roller bearing configurations were investigated for capability of sustained performance at DN values (Bore in mm x Speed in rpm) from 2 million to 3.5 million and normal operating temperatures to 600F. A unique Dual Diameter Roller was selected for the final analysis of stress and lubrication parameters, design and fabrication. A 140 mm Bore Dual Diameter Roller Bearing operated successfully for 30 min. continuous operation at 25,000 rpm (3.5 million DN) with stabilized outer race temperatures above 525F. Lubrication was with Polyphenyl Ether 5P4E in an air environment. Author (GRA) N73-27456# Rolls-Royce, Ltd., Leavesden (England). Small Engine Div. PROPERTIES OF ELECTRON BEAM WELDMENTS IN 2 1/2 PERCENT Ni-Cr-Mo STEEL AND 18 PERCENT Ni-Co-Mo MARAGING STEEL A. E. Longley Orpington, Engl. Defence Res. Inform. Centre [1971] 28 p (Contract KS/1/0496/C.B.43(A)2) (S/T-Memo-9-71; BR25369) Avail: NTIS HC \$3.50 Tensile and axial loading fatigue tests were carried out in order to evaluate the static and fatigue properties of electron beam weldments in two aircraft steels: 2 1/2 Ni-Cr-Mo-S.98 and a double vacuum melted 18% Ni-Co-Mo maraging steel. After welding, a further tempering was effected as soon as possible. The properties of the welds were compared with those of unwelded samples in the same material. No deterioration in static mechanical properties was observed but fatigue tests indicated a drop of about 6% in fatigue strength at 100 million cycles due to welding. Electron beam welding of 18% Ni-Co-Mo maraging steel in the form of 1/4 in plate was carried out on the material with a variety of pre and post weld heat treatments. The properties of the welds were compared with those of unwelded fully heat treated samples in the same material. Without post weld heat treatment drastic reductions in static and fatigue properties occurred due to welding. ESRO N73-27474# Advisory Group for Aerospace Research and Development, Paris (France). IMPACT OF COMPOSITE MATERIALS ON AEROSPACE VEHICLES AND PROPULSION SYSTEMS May 1973 288 p refs In ENGLISH and partly in FRENCH Presented at Joint Symp. of the AGARD Structures and Mater. Panel, and Propulsion and Energetics Panel, Toulouse, 20-22 Sep. 1972 (AGARD-CP-112) Avail: NTIS HC \$16.50 The proceedings of a conference on the use of composite materials in the construction of aerospace vehicles and propulsion systems are presented. The subjects discussed include the following: (1) mechanical properties of high performance plastic composites. (2) design concepts using composites in airframes, (3) design and manufacturing aspects of composite materials with organic matrices. (4) application of advanced fibrous composites to aeronautical gas turbine engines, and (5) failure analysis of fiber reinforced composite motor case. N73-27476 Deutsche Forschungs- und Versuchsanstalt fuer Luft- und Raumfahrt, Stuttgart (West Germany). Inst. fuer Bauweisen- und Konstruktionsforschung. FIBER REINFORCED MATERIALS FOR APPLICATION IN THE COLD PART OF TURBINE ENGINES Gerhard Grueninger and Richard Kochendoerfer In AGARD Impact of Composite Mater, on Aerospace Vehicles and Propulsion Systems May 1973 13 p refs The strength to density ratio property of fiber reinforced materials with plastic and metallic matrix is discussed. The properties of fibrous materials used in structures which are submitted to uniaxial loads are analyzed. The use of composite materials for blades and discs of turbine engines for operation at elevated temperatures is analyzed. Author N73-27479 British Aircraft Corp., Preston (England). Military ### DESIGN CONCEPTS FOR THE USE OF COMPOSITES IN **AIRFRAMES** I. C. Taig In AGARD Impact of Composite Mater, on Aerospace Vehicles and Propulsion Systems May 1973 18 p refs A philosophy for design of filamentary composite components, emphasising integrity and cost-effectiveness, is outlined. This involves intensive development of a limited number of basic structural concepts. Several such concepts, applicable to airframe structures, are reviewed, starting with a simplified assessment of their structural efficiency (measured in terms of mass saving) and including a brief discussion of features relating to integrity and fabrication. The review includes composite reinforcement of metal structures, solid rods, tubes and beams, sandwich skin panels and sandwich box structures, stiffened skins and wound tubes and lattices. Particular attention is given to attachments and load introduction and a brief section deals with bonded and mechanical joints. The paper concludes with illustrations of structures embodying some of the concepts described Author N73-27480 Air Force Flight Dynamics Lab., Wright-Patterson AFB Ohio ## DESIGN AND FAILURE CRITERIA OF ADVANCED COM-POSITE PRIMARY STRUCTURE Larry G. Kelly In AGARD Impact of Composite Mater. on Aerospace Vehicles and Propulsion systems May 1973 8 p The design, fabrication, and flight test of a boron/epoxy F-111 stabilizer are discussed. The applicability of this composite material to airframe construction and the ability to achieve significant weight savings are reported. The material allowables and design philosophy utilized in the evolution of this structure are employed as an example of an approach to establishing logical failure criteria from which efficient designs can be developed with continuous aligned high modulus-high strength composite materials. One of the outstanding features of filamentary composite materials is their directional properties which provides the ability through crossplying of lamina to tailor a structure which meets specific loads and/or stiffness requirements with a minimum amount to material and weight. Thus a more efficient and reliable method of establishing design allowables for all laminates of interest was developed. The approach selected was to experimentally determine the stress-strain response to simple unidirectional laminae at the required design temperature and with the aid of a mathematical model establish a failure envelope to serve as the designers tool for selection of a suitable laminate thickness and ply orientation for a given set of load conditions. Author N73-27482 Messerschmitt-Boelkow-Blohm G.m.b.H., Ottobrunn (West Germany). APPLICATION OF COMPOSITE MATERIALS FOR AERO-SPACE STRUCTURES F. Och and W. Jonda In AGARD Impact of Composite Mater. on Aerospace Vehicles and Propulsion Systems 10 p refs The use of reinforced composite materials for aerospace structures is discussed. Component developments for the application of various composites, such as class, carbon, and PRD, as well as combinations of glass and carbon are reviewed. An example of an all-glass composite used in a third stage of a rocket launcher is presented. The application of all-carbon composites for helicopter rotor blades is reported. The mechanical and physical properties of PRD-49 organic fiber are analyzad N73-27483 Westland Helicopters Ltd., Haves (England). USE OF COMPOSITES IN HELICOPTERS: ADVANTAGES AND DISADVANTAGES H. F. Winny In AGARD Impact of Composite Mater, on Aerospace Vehicles and Propulsion Systems May 1973 9 prefs A survey is given of the use of glass and carbon fiber composite materials for helicopter structures. It is reported that glass reinforced plastics should be used on rotorheads of the semi-rigid types and on rotor blades where fatigue strength and low stiffness and density are required to save weight. Carbon fiber reinforced plastics are recommended for the main helicopter structures. A summary of the strength and stiffness properties of both types of composites is presented. Methods of overall fabrication for cost effective materials are proposed. Author N73-27484 Societe Nationale Industrielle Aerospatiale, Courbevoie (France). Dept. Structures Nouvelles. COMPOSITES IN ENGINE STRUCTURES AND THEIR ADAPTATION TO AERONAUTICAL NEEDS [LES COM- POSITES DANS LES STRUCTURES D'ENGINS ET LEUR ADAPTATION AUX
BESOINS AERONAUTIQUES G. Jube In AGARD Impact of Composite Mater. on Aerospace Vehicles and Propulsion Systems May 1973 10 p In ERENCH The use of highly rigid composite materials in aircraft structures, particularly engine structures is examined. A detailed raview was made of the use of reinforced boron and carbon filaments. A comparison was also made of the fatigue life of Transl by FHW the two materials. N73-27485* National Aeronautics and Space Administration. Langley Research Center, Langley Station, Va., APPLICATION OF COMPOSITES TO THE SELECTIVE REINFORCEMENT OF METALLIC AEROSPACE STRUC-TURES W. A. Brooks, Jr., E. E. Matheuser, and R. A. Pride In AGARD Impact of Composite Mater, on Aerospace Vehicles and Propulsion Systems May 1973 15 p refs The use of composite materials to selectively reinforce metallic structures provides a low-cost way to reduce weight and a means of minimizing the risks usually associated with the introduction of new materials. An overview is presented of the NASA Langley Research Center programs to identify the advantages and to develop the potential of the selective reinforcement approach to the use of composites. These programs have shown that selective reinforcement provides excellent strength and stiffness improvements to metallic structures. Significant weight savings can be obtained in a cost effective manner. Flight service programs which have been initiated to validate further the merits of selective reinforcement are described. N73-27486 Technische Universitaet, Brunswick (West Germany). Inst. fuer Flugzeugbau und Leichtbau. EXPERIENCE WITH COMPOSITES AS OBTAINED FROM GLIDERS W. F. Thislemann In AGARD Impact of Composite Mater. on May 1973 7 p Aerospace Vehicles and Propulsion Systems A survey is given of the design and manufacture of gliders using glass fiber and carbon fiber reinforced plastic composites for primary structures. The two main advantages, cited are: (1) the possibility of getting very smooth surfaces of high aerodynamic quality and (2) the possibility of reducing the fabrication costs by producing large integral structures instead of assembling many prefebricated metallic structural details. The design problems, structural problems, and performance test data for reinforced Author plastic construction are reported. N73-27487 Army Air Mobility Research and Development Lab., Fort Eustis, Va. Structures Div. ADVANCES IN BALLISTICALLY TOLERANT FLIGHT CONTROLS I. E. Figge, Sr. In AGARD Impact of Composite Mater, on Aerospace Vehicles and Propulsion Systems May 1973 8 p refs Combat data indicate that helicopter flight control components are exceptionally vulnerable to catastrophic failure upon ballistic impact. The ballistic tolerance approach, which is to design the critical components to function after ballistic penetration, offers a solution to reduce vulnerability. Studies have shown that this approach can virtually eliminate catastrophic failure while achieving substantial weight saving and reduced production costs. Limited data indicate the approach is also adaptable to flight control bearings and attachments. Venting was found to reduce the damage on the exit side of sandwich structures and preslotting was found to prevent delamination of the exit face in the area of impact N73-27489 Royal Netherlands Aircraft Factories Fokker. Schiphol-Oost. DESIGN AND MANUFACTURING ASPECTS OF COM-POSITE MATERIALS WITH ORGANIC MATRICES FOR APPLICATION AT HIGH TEMPERATURES J. J. Cools In AGARD Impact of Composite Mater, on Aerospace Vehicles and Propulsion Systems May 1973 15 p refs Some design and manufacturing aspects are presented of the mixed-structure concept which was developed for application in aerospace structures subjected to high temperatures. In this concept a HM-composite material with an organic matrix is laminated between metallic faces to combine simultaneously the favorable features of both types of materials. The HM-composite material is the main load carrying component. The metallic faces protect the organic matrix against oxidation by air at high temperatures, provide an electrically conductive surface of the structure and contribute to stabilization against buckling. The mixed-structure concept can also be applied to aerospace structures, subjected to normal operating temperatures. Author N73-27490 National Gas Turbine Establishment, Pvestock (England). A LIMITED REVIEW OF THE APPLICATION OF ADVANCED FIBROUS COMPOSITES TO AERO GAS TURBINE EN-GINES A. W. H. Morris In AGARD Impact of Composite Mater. on Aerospace Vehicles and Propulsion Systems May 1973 16 p refs CSCL 11D A review of fiber reinforced composite material relevant to aero gas turbine engine application is presented for systems both commercially available and projected. Emphasis has been placed on those mechanical property requirements and fabrication problems which are peculiar to gas stream components. Although high strength and high elastic modulus composites are available in organic and inorganic matrices for low temperature application, these materials exhibit extremely poor impact and arosion characteristics which may limit use where foreign object damage is prevalent. Several engineering solutions to the problem are discussed. The application of composites in the high temperature turbine stage has difficulties such as fiber stability and thermal fatigue and is considered to be very impractical. The development of directionally solidified eutectics, which can loosely be described as composites, offers more encouragement as the next generation turbine material. Author N73-27491* National Aeronautics and Space Administration. Lewis Research Center, Cleveland, Ohio. MATERIAL AND STRUCTURAL STUDIES OF METAL AND POLYMER MATRIX COMPOSITES Robert A. Signorelli, Tito T. Serafini, and Robert H. Johns In AGARD Impact of Composite Mater, on Aerospace Vehicles and Propulsion Systems May 1973 16 p refs Fiber-reinforced composites and design analysis methods for these materials are being developed because of the vast potential of composites for decreasing weight and/or increasing use temperature capability in aerospace systems. These composites have potential for use in airbreathing engine components as well as aeronautical and space vehicle structures. Refractory wire-superalloy composites for use up to 2200 F or more and metal-matrix composites for lower temperature applications such as aerospace structures and turbojet fan and compressor blades are under investigation and are discussed. The development of a number of resin systems, including the polyimides and polyphenylquinoxalines, is described and their potential for use at temperatures approaching 315 C (600 F) is indicated. Various molecular modifications that improve processability and/or increase thermal and oxidative resistance of the resins are also described. Structural analysis methods are discussed for determining the stresses and deformations in complex composite systems. Consideration is also given to residual stresses resulting from the curing process and to the foreign object damage problem in fan blade applications. Author N73-27494 Motoren- und Turbinen-Union Muenchen G.m.b.H. (West Germany). EUTECTIC ALLOYS WITH UNI-DIRECTIONAL SOLIDIFICA-TION: STUDY ON THEIR USE FOR TURBINE BLADES H. Huff and W. Betz In AGARD Impact of Composite Mater. on Aerospace Vehicles and Propulsion Systems May 1973 6 p refs The principle of directional solidification of eutectic alloys is briefly shown and the influence of temperature gradient, solidification rate and impurities is described. Using a list of the most important demands on turbine blade materials the merits and demerits of directionally solidified eutectics for this purpose are discussed. It seems that there are good chances for utilizing this compound material for ges turbines. There will be, however, a lot of further investigations necessary especially with respect to casting technology. N73-27499 Societe Nationale d'Etude et de Construction de Moteurs d'Aviation, Villaroche (France). Dept. Resistance des Materiaux. STUDY OF DISK BINDING OF COMPRESSORS BY BASE COMPOSITES OF BORON WIRE [ETUDE DU FRETTAGE DES DISQUES DE COMPRESSEUR PAR DES COMPOSITES A BASE DE FIL DE BORE] Claude Stoltz In AGARD Impact of Composite Mater. on Aerospace Vehicles and Propulsion Systems May 1973 8 p. In FRENCH A theoretical study was made of the general principles of binding compressor disks with boron composites. Data cover possible weight reductions and peripheral speed augmentation. Crack and endurance tests are also made. The results are compared with predictions. N73-27568# National Aviation Facilities Experimental Center, Atlantic City, N.J. VISUAL APPROACH SLOPE (NDICATOR (VASI) IMPROVE- MENTS Final Report, Jun. 1968 - Jan. 1973 Thomas H. Paprocki Jul. 1973 8 p refs (FAA Proj. 071-312-000) (FAA-NA-73-64; FAA-RD-73-96) Avail: NTIS HC \$3.00 CSCL 17G The major work to improve and update Visual Approach Slope Indicator (VASI) equipment and systems being utilized at various category airports within the United States is discussed. Results and conclusions arrived at through a number of of VASI evaluation projects are cited in so far as they pertain to the following areas of VASI development and investigation: (1) suitability of VASI for long-bodied aircraft use; (2) techniques for reducing VASI lateral beam coverage; (3) visual approach multiple slope indicator (VAMSI) concept development; and (4) VASI signal transition zone and color modifications. Reference to previous and interim reports providing detailed information about each of the subject areas is provided. N73-27573# Army War Coll., Carlisle Barracks, Pa. AIRSPACE COORDINATION - WHO NEEDS IT? James A. Kilgore 14 Feb. 1973 28 p refs (AD-761034) Avail: NTIS CSCL 01/2 The theme is hased upon the Army's need to coordinate airspace. Data were gathered using a literature search. The airspace above the combat zone is used by all services and by all combat
branches within the Army. History indicates control of the airspace became a problem during World War I. Between World War I and World War II new concepts for integration of air into the land battle scheme were developed. Korea brought new innovations and produced combat experience in the heliconter for the Army. The Vietnam War produced the concept of airmobility that further increased airspace control problems. There is no current agreement on joint use of the airspace. Doctrine provides for an Airspace Coordination Element (ACE) that, currently, is not authorized on most TOEs. The ACE, although a workable solution, is restricted by being only a planning and management facility with limited capability. Air Defense Artillery has recommended consolidation of selected equipment with aviation to help solve the airspace problem. (Author Modified Abstract) GRA N73-27574# Transportation Systems Center, Cambridge, Mass. SIGNAL ANALYSIS FOR AEROSAT Final Report, Jan. Jun. 1972 L. A. Frasco Aug. 1972 79 p refs (AD-758407; DOT-TSC-FAA-72-29; FAA-RD-73-34) Avail: NTIS CSCL 17/7 The report addresses signal design for the AEROSAT system. Candidate data and surveillance modems are analyzed for L-Band avionics. Detailed theoretical analyses are presented of the effects of the oceanic satellite-aircraft channel on data modem performance. In addition, an L-Band avionics transceiver is proposed to meet the requirements of the Experimentation and Evaluation Phase of AEROSAT. The proposed avionics are flexible and easily adaptable to a variety of operational and access control concepts. A task plan outline is presented for an improved modem task for the following year. Author (GRA) N73-27701*# National Aeronautics and Space Administration. Lewis Research Center, Cleveland, Ohio. PERFORMANCE OF A 1.20 PRESSURE RATIO STOL FAN STAGE AT THREE ROTOR BLADE SETTING ANGLES George W. Lewis, Jr., Royce D. Moore, and George Kovich Washington Jul. 1973 32 p refs (NASA-TM-X-2837: E-7434) Avail: NTIS HC \$3.00 CSCL (NASA-TM-X-2837; E-7434) Avail: NTIS HC \$3.00 CSCL 21E A model of a short takeoff and landing (STOL) fan stage was tested in a single-stage compressor research facility. Surveys of the airflow conditions ahead of the rotor, between the rotor and stator, and behind the stator were made over the stable operating range of the stage. At the design speed of 213.3 meters per second and a weight flow of 31.2 kilograms per second, the stage pressure ratio of 1.15 was less than the design value of 1.2. The stage was tested with the rotor blades reset for more flow. Design pressure ratio was achieved and surpassed with the minus 5 deg and minus 7 deg resets, respectively. The stage efficiency was 0.88 for the minus 5 deg reset and 0.85 for the minus 7 deg reset. Author N73-27704*# Pratt and Whitney Aircraft, East Hartford, Conn. STUDY OF UNCONVENTIONAL PROPULSION SYSTEM CONCEPTS FOR USE IN A LONG RANGE TRANSPORT George A. Champagne Aug. 1973 104 p ref (Contract NAS3-15550) (NASA-CR-121242; PWA-4692) Avail: NTIS HC \$7.25 CSCL 21F The noise level of an uncoventional propulsion system for the next generation of subsonic, long-range transport aircraft is discussed. The desired noise level may be achieved by: (1) a fixed geometry, high bypass ratio turbofan with a geared two-stage fan and advanced acoustic treatment or (2) a moderate bypass ratio turbofan with a variable pitch two-stage fan, variable primary and duct nozzles, and advanced acoustic treatment. The geared fan system meets the noise goal with minimum economic penalty. Comparison of the noise levels at takeoff and landing in combination with the economic penalties required to achieve the lower noise levels at specific noise measuring stations, indicate that both area reduction and current certification procedures should be used to ascertain the point of diminishing returns in establishing future noise goals. N73-27707*# General Electric Co., Cincinnati, Ohio. Aircraft Engine Group. EXPERIMENTAL QUIET ENGINE PROGRAM. PREDICTED ENGINE PERFORMANCE Feb. 1973 148 p Revised (Contract NAS3-12430) (NASA-CR-121258) Avail: NTIS HC \$9.50 CSCL 21E Three turbofan configurations, each incorporating alternative noise reduction features, were tested under the Quiet Engine Program. Performance data for these engines are shown over a range of flight conditions. The data are presented in tabular form for standard day flight inlet conditions. Procedures for estimating nonstandard day performance are shown. Tabular data and calculation procedures to allow determination of ram recovery, customer bleed, and customer shaft power extraction effects on engine performance can be found in the original Performance Brochure titled, Experimental Quiet Engine Program, Predicted Engine Performance, dated April 8, 1970. Predicted engine noise levels for representative take-off and approach conditions are provided. N73-27709*# National Aeronautics and Space Administration. Lewis Research Center, Cleveland, Ohio. DYNAMIC RESPONSE OF MACH 2.5 AXISYMMETRIC INLET WITH 40 PERCENT SUPERSONIC INTERNAL AREA CONTRACTION Robert J. Baumbick, Robert E. Wallhagen, George H. Neiner, and Peter G. Batterton Washington Jul. 1973 20 p refs (NASA-TM-X-2833; E-7426) Avail: NTIS HC \$3.00 CSCL Results of experimental tests conducted on a supersonic, mixed compression, axisymmetric inlet are presented. The inlet is designed for operation at Mach 2.5 with a turbofan engine (TF-30). The inlet was terminated with either a choked-orifice plate or a long pipe with variable area choked exit plug. Frequency responses were obtained for selected static pressures in the diffuser. These pressures were selected as potential control signals for terminal shock control. Frequency responses were obtained for the Mach 2 and 2.5 conditions for different terminations. Responses also were obtained with and without cowl bleed. Internal disturbances were produced by sinusoidally varying the inlet overboard bypass doors at frequencies out to 100 hertz. N73-27711# Cincinnati Univ., Ohio. Dept. of Aerospace AN EXPERIMENTAL STUDY OF THE EROSION REBOUND CHARACTERISTICS OF HIGH SPEED PARTICLES IMPACTING A STATIONARY SPECIMEN G. Grant, R. Ball, and W. Tabakoff May 1973 46 p refs (Grant DA-ARO(D)-31-124-71-G154) (AD-760578; Rept-73-36; AROD-10223.4-E) Avail: NTIS CSCL 21/5 The impact and rebound characteristics of high speed solid particles have been experimentally determined. This study was limited to a system where the particle material is much harder than the target material and thus erosion takes place at impact. The impact parameters were found to be statistical in nature and thus the statistical distributions were obtained. The effect of the particle velocity and impact angle was also investigated in addition, the rebound data was related to the erosion damage. Author (GRA) N73-27712# ARO, Inc., Arnold Air Force Station, Tenn. ANALYSIS AND COMPUTER PROGRAM FOR EVALUATION OF AIRBREATHING PROPULSION EXHAUST NOZZLE PERFORMANCE Final Report, Jun. 1970 - Nov. 1972 S Wehofer and W. C. Moger AEDC May 1973 306 p refs (AD-760541: ARO-ETF-TR-72-190) Avail: NTIS CSCL 21/5 An analytical technique based on the time-dependent flow equations has been developed to predict the inviscid transonic flow field in axisymmetric propulsion nozzles. The analysis includes the treatment of axisymmetric nonuniform nozzle inlet profiles of total pressure, total temperature, specific heat, and molecular weight. The analysis is also capable of considering convergent-divergent, convergent, and shrouded or unshrouded plug nozzle geometries. A computer listing and three sample calculations are presented to illustrate some of the capabilities of the program. Author (GRA) N73-27714# Air Force Systems Command, Wright-Patterson AFB, Ohio. Foreign Technology Div. TESTING JET ENGINES (SELECTED ARTICLES) L. S. Skulbachevskii 23 Apr. 1973 124 p Transl. into ENGLISH from the publ. "Ispytaniya Vozdushno-Reaktivnykh Ovigateley" Moscow, 1972 75 p (AD-760963; FTD-MT-24-96-73) Avail: NTIS CSCL 21/5 The report is a compilation of articles that briefly describe the salient test parameters of jet engines and test methods used in the Soviet Union. GRA N73-27722# Institute for Defense Analyses, Arlington, Va. Science and Technology Div. EFFECT OF STRATOSPHERIC OZONE DEPLETION ON THE SOLAR ULTRAVIOLET RADIATION INCIDENT ON THE SURFACE OF THE EARTH Pythagoras Cutchis Mar. 1973 47 p refs (Contract DAHC15-73-C-0200) (AD-761179; P-922; IDA/HQ-72-14697) Avail: NTIS CSCL 06/18 Recent theoretical work indicates that the oxides of nitrogen that would be injected into the stratosphere by a fleet of supersonic transport aircraft could result in a significant depletion of natural stratospheric ozone. Since the stratospheric ozone layer shields the biosphere from harmful ultraviolet (UV) radiation, there is concern about the biological effects of the increase in UV radiation that would attend a reduction in the present amount of natural ozone. The paper estimates the factor by which UV radiation would be increased as a function of percentage ozone depletion and wavelength. To illustrate a potentially significant biological effect of increased UV radiation, the attendant increase in erythemal (sunburn-producing) UV radiation dosage is calculated for several conditions of ozone depletion, radiation wavelength, and solar zenith angle. N73-27789# Army Engineer Waterways Experiment Station, Vicksburg, Miss. STRENGTHENING OF KEYED LONGITUDINAL CONSTRUCTION JOINTS IN RIGID PAVEMENTS Technical Report, Jan. 1971 - Jul. 1972 R. W. Grau Mar. 1973 129 p refs Sponsored in part by FAA (Contract F30602-70-X-0010; AF Proj. 683M) (AD-759570; AFWL-TR-72-174) Avail: NTIS CSCL 13/2 The rigid pavement test section was constructed of portland cement concrete (PCC) and trafficked with a 360-kip 12-wheel assembly and a 166-kip twin-tandem assembly to evaluate the performance of keyed and doweled longitudinal construction joints in rigid airfield
pavements under multiple-wheel heavy gear loadings (MWHGL) and to investigate the feasibility of strengthening existing keyed longitudinal construction joints. (Author Modified Abstract) N73-27798*# National Aeronautics and Space Administration. Lewis Research Center, Cleveland, Ohio. COMPARISON OF TEMPERATURE DATA FROM AN ENGINE INVESTIGATION FOR FILM-COOLED AND NON-FILM-COOLED, PANWISE-FINNED VANES INCORPORATING IMPINGEMENT COOLING Daniel J. Gauntner Washington Jul. 1973 28 p refs (NASA-TM-X-2819; E-7386) Avail: NTIS HC \$3.00 CSCL 20M The experimental temperature characteristics of two spanwise-finned, impingement-cooled vanes, one with film cooling and one without film cooling, were investigated in a modified J-75 research turbojet engine. Values of maximum temperature, average temperature, and maximum chordwise temperature difference were compared for the two vanes at the midspan. An analytical redesign of the two vane configurations indicated that the maximum and average temperatures and the maximum chordwise temperature difference could be significantly lowered. The experimental tests indicated that suction-surface film cooling may cause increased heat transfer near the trailing edge of the vane. N73-27804*# National Aeronautics and Space Administration. Lewis Research Center, Cleveland, Ohio. TURBOJET EMISSIONS, HYDROGEN VERSUS JP Jack Grobman, Carl Norgren, and David Anderson 1973 22 p refs Presented at Working Symp. on Liquid-HydrogenFueled Aircraft, Langley, Va., 15-16 May 1973 (NASA-TM-X-68258; E-7539) Avail: NTIS HC \$3.25 CSCL 21B Preliminary data from an experimental combustor show that the NOx emission index, g(NO2)/Kg fuel, is about three times greater for hydrogen than for JP at simulated cruise conditions. However, if these results are applied to aircraft designed for a given mission, hydrogen's higher heating value enables the aircraft to have a lower gross weight and a lower fuel flow rate so that the NOx emission rate, Kg (NO2)/hr may be reduced about 30 percent compared to JP. Theoretical kinetics calculations indicate that combustors may be designed for hydrogen that could further decrease NOx emissions by taking advantage of hydrogen's wide flammable limits and high burning velocity. Author N73-27807*# National Aeronautics and Space Administration. Marshall Space Flight Center, Huntsville, Ala. HANDBOOK OF INFRARED RADIATION FROM COMBUS-TION GASES C. B. Ludwig, W. Malkmus, J. E. Reardon, J. A. L. Thomson, and R. Goulard, ed. 1973 497 p refs (NASA-SP-3080) Avail: NTIS HC \$6.00 CSCL 20M The treatment of radiant emission and absorption by combustion gases are discussed. Typical applications include: (1) rocket combustion chambers and exhausts, (2) turbojet engines and exhausts, and (3) industrial furnaces. Some mention is made of radiant heat transfer problems in planetary atmospheres, in stellar atmospheres, and in reentry plasmas. Particular consideration is given to the temperature range from 500K to 3000K and the pressure range from 0.001 atmosphere to 30 atmospheres. Strong emphasis is given to the combustion products of hydrocarbon fuels with oxygen, specifically to carbon dioxide, water vapor, and carbon monoxide. In addition, species such as HF, HC1, CN, OH, and NO are treated. Author N73-27835* National Aeronautics and Space Administration. Goddard Space Flight Center, Greenbelt, Md. MULTISPECTRAL IMAGE DISSECTOR CAMERA FLIGHT TEST C14 Bernard L. Johnson *In its* Significant Accomplishments in Technol., 1972—1973—p 74-76 CSCL 14E It was demonstrated that the multispectral image dissector camera is able to provide composite pictures of the earth surface from high altitude overflights. An electronic deflection feature was used to inject the gyro error signal into the camera for correction of aircraft motion. N73-27869# Battelle Columbus Labs., Ohio. A PROGRAM DEFINITION STUDY FOR THE IMPROVEMENT OF SHORT-HAUL AIR TRANSPORTATION. VOLUME 2: WORKING PAPERS Final Report Jan. 1973 527 p refs (Contract DOT-FA72WA-2820) (FAA-QS-73-1-Vo(-2) Avail: NTIS HC \$28.50 A program definition study for the improvement of short haul air transportation is presented. The subjects discussed are: (1) patterns of future short haul demand, (2) airport development requirements, (3) private sector constraints, and (4) local community constraints. The study was performed to provide a background for the formulation of a program plan and to define and extend the understanding of the short haul air transportation development plan. For Volume 1 see ATS 08502. Author N73-27877# Massachusetts Inst. of Tech., Cambridge. Dept. of Civil Engineering. INVESTMENT STRATEGIES FOR DEVELOPING AREAS: MODELS OF TRANSPORT Richard De Neufville, John Hoffmeister, and David Shpilberg. Jan. 1973 -93 p. refs. (Contract DOT-OS-00096) (PB-219292/0; DOT-P-5200.7) Avail: NTIS HC \$3.00 CSCL 13B The basic objective of the present study is to support Department of Transportation activities in advising developing countries on transport infrastructure improvements. Models of air, river and highway transportation are developed for use in the comparison of alternative investment strategies in transportation for developing areas. The work performed under this contract was executed simultaneously with a parallel contract DOT-OS-00080). The results, however, are presented here. For a full exposition, both reports would be considered jointly. (Author Modified Abstract) N73-27879# George Washington Univ., Washington, D.C. School of Engineering and Applied Science. DULLES AIRPORT RAPID TRANSIT STUDY B. A. Claveloux 1973 271 p refs (Grant NSF GZ-2605) (PB-220074/9; ME-251-252-B) Avail: NTIS HC \$3.00 CSCL 13B Various aspects are examined of the feasibility of a high-speed transit service between downtown Washington, D.C. and Dulles Airport. The route selected is one that utilizes, for the most part, existing rights of way, and the calculated velocity schedule provides a 10-minute total travel time. (Author Modified Abstract) N73-27880# Massachusetts Inst. of Tech., Cambridge, Dept. of Civil Engineering. ROLE OF AIR TRANSPORTATION IN SPARSELY DEVEL-OPED AREAS Richard DeNeufville, Ulpiano Ayala, Jorge Acevedo, and Luis Mira Jan. 1973 174 p refs (Contract DOT-OS-00080) (PB-219293/8; R72-49; DOT-P-6000.1) Avail: NTIS HC \$3.00 CSCL 01B The basic objective of the study, was to support Department of Transportation activities in advising developing countries on transport infrastructure improvements. A theoretical base for evaluating the effect of transport investments in a developing area is presented. A model is developed to estimate the optimal modes of transportation for areas with differing levels of traffic. The model shows that under certain circumstances air transportation has significant cost and service advantages over alternative modes. This guideline is substantited by an extensive case study of the experience of SATENA, a government-operated airline in Colombia. (Author Modified Abstract) N73-27881# Army Test and Evaluation Command, Aberdeen Proving Ground, Md. **ARCTIC ENVIRONMENTAL CONSIDERATIONS** 28 Jun. 1972 47 p refs (AD-761105; TOP-1-1-001) Avail: NTIS CSCL 15/5 The report is intended to assist TECOM agencies and item developers evaluating potential or actual test items by providing basic information on the effects of cold. The information provided is limited to the most common types of material and material. # SUBJECT INDEX AERONAUTICAL ENGINEERING / A Special Bibliography (Suppl. 36) OCTOBER 1973 ### Typical Subject Index Listing SUBJECT HEADING HYDROCARBON PURLS-Conservation of fossil fuels in commercial aviation by using hydrogen | NASA-CR-112204 1873-110191 NOTATION NACA REPORT CONTENT NUMBER NUMBER The subject heading is a key to the subject content of the document. The Notation of Content (NOC), rather than the title of the document, is usually used to provide a more exact description of the subject matter. (In some cases AIAA uses the title in lieu of an NOC.) The report number helps to indicate the type of document cited (e.g., NASA report, translation, NASA contractor report). The accession number is located beneath and to the right of the Notation of Content, e.g., N73-11019. Under any one subject heading, the accession numbers are arranged in sequence with the IAA accession numbers appearing first. A-6 AIRCRAFT Design and performance tests of solid state 4-6 aircraft engine instruments [AD-760351] N73-26469 A-7 ATRCDART Alrospace multiprocessor for A-7D aircraft digital fly by wire flight control, discussing design requirements, software development and reliability 373-35229 8-300 ATRORAGE Development of the A300B wide-body twin. (SAE PAPER 730353) A73-38701 AC GENERATORS Peatures of a high voltage airborne superconducting generator. A73-35254 ACCIDENT INVESTIGATION Seminar on Accident Analysis and Prevention, Beirut, Lebanon, June 26-28, 1973, Working Documents. A73-36845 A73-36846 Engraved foil, photographic and EM flight recorders in aircraft accident investigations, discussing readout, processing and analysis A73-36848 ACCIDENT PREVENTION Safety in the accident prone flight phases of take-off, approach and landing. A73-340F General aviation aircraft stall/spin prevention device for limiting tail power near wing stall angle of attack [SAE PAPER 730333] A73-34686 Seminar on Accident Analysis and Prevention, Beirut, Lebanon, June 26-28, 1973, Working 173-36845 Aircraft accident statistics for passenger fatalities, worldwide jet hull losses and estimated costs to suggest proposals for approach, landing and takeoff accident reduction ACOUSTIC DUCTS Fundamentals of aerodynamic sound theory and flow duct acoustics. Wind tunnel acoustic and vibration test facilities, including anechoic chambers, subsonic boundary layer tunnels, acoustic ducts, reverberation rooms, and rotor noise chambers **373-35334** Annular duct liner curvature for aircraft noise reduction [NASA-IN-D-72771 N73-26688 ACOUSTIC IMPEDANCE The acoustic
impedance of perforates at medium and high sound pressure levels. ACOUSTIC NEASUREMENTS Analysis of reverberant-field noise produced by three lift fam models operating at various rotor tip speeds [NASA-TH-X-68243] N7 Apalysis of acoustic factors involved in wind tunnel tests to show contributions from various SOUTCES Wind tunnel tests to determine acoustic properties of helicopter rotor and wind tunnel calibration techniques FRAR-LIB-TRANS-16831 Measurement of noise and wake structure of ducted fan with subsonic tip speed to show sound pressure levels and blade wake characteristics [NASA-CR-132259] N73-2 N73-27207 ACOUSTIC PROPERTIES Wind tunnel tests to determine acoustic properties of jet augmented lifting flap configuration [NASA-TT-F-14951] N73-260 nnalysis of acoustic factors involved in wind tunnel tests to show contributions from various sources Wind tunnel tests to determine acoustic properties of helicopter rotor and wind tunnel calibration techniques FRAE-LIB-TRANS-16831 Measurement of noise and wake structure of ducted fan with subsonic tip speed to show sound pressure levels and blade wake characteristics [NASA-CR-132259] ADDITIVES Military and civil jet aircraft fuel specifications, discussing additives types, test procedures and quality control complexity ABRODYNAMIC CHARACTERISTICS Heavy lift helicopter rotor blade design including airfoils, fiberglass skin, titanium spar, fail-safety and aerodynamic and structural [ARS PREPRINT 710] A73-An inexpensive technique for the fabrication of two-dimensional wind tunnel models. Experimental developments in V/STOL wind tunnel testing at the National Meronautical Establishment. A73-36774 Analysis of the aerodynamic characteristics of devices for increasing wing lift. III -Influence of ground proximity on the aerodynamic characteristics of the flaps Analysis of nonhomogeneous flow associated with two dimensional propulsive lifting system based on flow with energy addition . N73-25 [NASA-CR-2250] N73-25 N73-25997 aerodynamic characteristics of slender wings in supersonic flow [RAE-LIB-TRANS-1677] Wind tunnel tests to determine effect on cruise performance of installing long duct refar-engine nacelle on DC 8 aircraft [NASA-CR-121218] N73-26023 ABRODINANIC COEFFICIENTS SUBJECT INDEX | Lerodynamic characteristics of slender delta wings | Book - The aerodynamics of high speed ground | |---|--| | to show performance under various conditions of | transportation. | | airspeed, angle of attack, and ground effect | A73-35854
Unsteady aerodynamic forces in transonic | | [NASA-TT-F-14949] N73-26031
Analysis of descent trajectories to determine | turbomachines | | static and dynamic stability of free-fall stores | A73-37084 | | with freely spinning stabilizer devices | AERODYNAMIC INTERFERENCE | | [AD-760677] N73-26999 | a three-dimensional wing/jet interaction analysis
including jet distortion influences. | | Analysis of aerodynamic characteristics affecting | FAIR PAPER 73-6551 Initionics. | | selection of short takeoff transport aircraft
N73-27012 | A kernel function method for computing steady and | | Numerical analysis of lift and roll stability of | oscillatory supersonic aerodynamics with | | ram air cushion vehicle to determine equations | interference. | | for rolling moment coefficient | [AIAA PAPER 73-670] A73-36221 AERODYNAMIC LOADS | | [PB-219820/B] Development of simulation program for determining | Development of procedures for determining service | | characteristics of tracked air cushion research | life of helicopter airframes and rotor blades | | vehicle | [RAE-LIB-TRANS-1520] N73-26013 | | [PB-218368/9] N73-27033 | Statistical analysis of counting accelerometer data obtained on Navy and Marine fleet aircraft | | AERODYNAMIC COEFFICIENTS A finite-element method for calculating | from 1 Jan. 1962 to 1 Jan. 1972 | | a rimite-element method for calculating aerodynamic coefficients of a subsonic airplane. | [AD-760321] N73-26041 | | 1 73-36394 | Elastic vibrations of aircraft wing caused by | | Objectives of dynamic tests in low speed wind | distributed load, center of gravity | | tunnels and techniques for measuring oscillatory | displacement, and rotation using electromodeling techniques | | derivatives and transient motion effects
N73-26244 | [AD-760965] N73-27043 | | Effect of interference of engine jet on | AERODYWANIC NOISE | | aerodynamic characteristics of lifting surface | acnograph - Two causality correlation techniques | | induced by horizontal or vertical jet | applied to jet noise. | | [NASA-TT-F-14956] N73-26292 Determination of aerodynamic parameters for use in | Fundamentals of aerodynamic sound theory and flow | | flight simulator research | duct acoustics. | | [NASA-TT-P-14994] N73-27178 | a73-35331 | | ABRODYNAMIC COMPIGURATIONS | Jet aircraft noise research, emphasizing pure jet | | Effects of addition and position of outboard stabilizers and tail configurations on | mixing noise, shock wave associated noise, and
tailpipe noise produced in engine or nozzle exit | | aerodynamic characteristics of low-wave-drag | plane | | elliptical body at hypersonic speed | A73-35332 | | [NASA-TM-X-2747] N73-26993 | Rotating blades and aerodynamic sound.
A73-35333 | | Review of V/STOL development programs to compare basic characteristics of XC-142A, X-19 and X-22A | Calculated leading-edge bluntness effect on | | aircraft under various flight conditions | transonic compressor noise. | | N73-27003 | [AIAA PAPER 73-633] A73-36192 | | Design, development, and flight characteristics of | Yelocity decay and acoustic characteristics of
various nozzle geometries with forward velocity. | | VAR 191 B V/STOL strike/reconnaissance aircraft
N73-27006 | [AIAA PAPER 73-629] A73-36256 | | Propulsive-lift technology program for development | Not gaseous jet noise emission calculation for | | of short takeoff aircraft propulsion systems and | dependence on turbulent flow characteristics | | lift augmentation devices | based on Lighthill theory, using computer program 173-36997 | | N73-27009
Design, development, and evaluation of | Analysis of reverberant-field noise produced by | | Buffalo/Spey Augmentor-Wing research aircraft | three lift fam models operating at various rotor | | using internally blown flap for lift augmentation | tip speeds | | W73-27010 | [NASA-TH-X-68243] N73-26014 Wind tunnel tests to determine acoustic properties | | Design, fabrication, and flight test of Boeing 727 aircraft nacelle modification to reduce | of jet augmented lifting flap configuration | | aerodynapic poise levels | [NASA-TT-P-14951] N73-26030 | | [AD-756040] N73-27048 | Effects of turbulence and noise on wind tunnel | | Integral equations for calculating incompressible | measurements at transonic speeds
N73-26284 | | potential flows around profiles with suction and blowing | Design, development, and evaluation of Boeing 727 | | [NASA-TT-F-14962] N73-27209 | aircraft nacelle to conform to upper noise | | AERODYNAMIC DRAG | reduction goals | | Revised calculations of the NACA 6-series of low | [PAA-RD-72-40-VOL-2] N73-27017 | | drag aerofoils.
A73-34536 | Characteristics of long range transport aircraft
to include reduction of aircraft engine noise | | An investigation of the flow field and drag of | and improved engine response during go-around | | helicopter fuselage configurations. | nanenver | | [AHS PREPRINT 700] A73-35051 | (NASA-CR-121243) N73-27020 | | Tradeoff studies for feasibility of multiblade
ring rotor configuration for helicopter design, | Design, fabrication, and flight test of Boeing 727 aircraft nacelle modification to reduce | | discussing ring drag | aerodynamic noise levels | | (AHS PREPRINT 714] A73-35060 | [AD-756040] N73-27048 | | DC 9 refansed engine nacelle effects on cruise | Measurement of noise and wake structure of ducted | | draq considering lateral spacing
[NASA-CR-121219] N73-26024 | fan with subsonic tip speed to show sound pressure levels and blade wake characteristics | | Effects of addition and position of outboard | [NASA-CR-132259] N73-27207 | | stabilizers and tail configurations on | Characteristics of propulsion system for subsonic, | | aerodynamic characteristics of low-wave-drag | long-range transport aircraft designed to meet | | elliptical body at hypersonic speed (NASA-TM-X-2747) N73-26993 | aerodynamic noise level requirements [NASA-CR-121242] N73-27704 | | [NASA-TH-X-2747] N73-26993 Design and development of two dimensional airfoil | AERODYNAMIC STABILITY | | with optimum drag divergence characteristics at | Book - Plight dynamics of rigid and elastic | | transonic speeds | airplanes. Parts 1 & 2.
A73-34451 | | [NAL-TR-299] N73-26994 AERODYNAMIC PORCES | Effect of torsion-flap-lag coupling on hingeless | | Beyond the buffet boundary. | rotor stability. | | A73-34538 | [AHS PREPRINT 731] A73-35067 | SUBJECT INDEX AIR WAVIGATION | ABRODINATIC STALLING | AIR CONDITIONING EQUIPHENT | |--|--| | Stall/spin studies relating to light | B-52 aircraft-borne short range attack missile | | general-aviation aircraft. [SAE PAPER 730320] A73-34678 | weapon system air conditioner thermal | | [SAE PAPER 730320] A73-34678 General aviation aircraft stall/spin prevention | performance fulfillment with Freon refrigerant and air distribution in heat exchangers | | device for limiting tail power near wing stall | [AIAA PAPER 73-723] A73-36344 | | angle of attack | AIR COOLING | | [SAE PAPER 730333] A detailed experimental analysis of dynamic stall on an unsteady two-dimensional airfoil.
| <pre>Air/water mist spray coolant for high gas temperature and pressure environment at gas turbine inlet</pre> | | [AHS PREPRINT 702] A73-35053 | h73-3438 | | A study of stall-induced flap-lag instability of | AIR CURRENTS | | hingeless rotors. [AHS PREPRINT 730] A73-35066 | Russian book - Analysis of meteorological conditions for aviation. | | AERODYNAMICS | A7° >3453 | | Applications of advanced aerodynamic technology to | AIR DEPENSE | | light aircraft. [SAE PAPER 730318] A73-34676 | USAF Airborne Warning and Control System with | | [SAE PAPER 730318] 173-34676 Russian book - Aerodynamics and flight dynamics of | overland downlook Doppler radar for low-fly
aircraft detection in severe clutter | | turbojet aircraft /2nd revised and enlarged | environment, discussing design and performance | | edition/. | A73-3437 | | AEROELASTICITY A73-34900 | AIR FLOW | | Book - Flight dynamics of rigid and elastic | Behavior of a wing panel under transient conditions in a gas flow | | airplanes. Parts 1 & 2. | À73-3413 | | A73-34451 | Analysis of nonhomogeneous flow associated with | | On the question of adequate hingeless rotor/ modeling in flight dynamics. | two dimensional propulsive lifting system based | | [AHS PREPRINT 732] A73-35068 | on flow with energy addition [NASA-CR-2250] N73-2599 | | Wind tunnel test technique to establish rotor | Analysis of minimum run times required for | | system aeroelastic characteristics. | instationary measurements at transonic speeds | | [AHS PREPRIET 760] 173-35083
Turbine engine research activity evolution, | during wind tunnel tests
N73-2624 | | considering entry temperature increase, | Design, development, and evaluation of centrifugal | | pollution sources nonstationary aerodynamics and | compressor with six to one pressure ratio and | | aeroelasticity in compressors, and noise problem
A73-36991 | two pounds per second air flow
[NASE-CR-120941] N73-2648 | | ABROBAUTICAL ENGINEERING | AIR NAVIGATION | | Aeronautical turbine blade and vane materials | Terminal and flight control navigation guidance | | selection, considering Ni alloys with powder netallurgy and oriented solidification, | systems for restricted and short takeoff and | | composite materials and eutectics | landing aircraft air traffic and approach
techniques | | A73-36993 | [RAE-TM-AVIONICS-135/BLEU/] A73-34490 | | ARRONAUTICS | The financing of essential communication, | | NASA in general aviation research: Past - present - future. | navigation and terminal aids.
A73-3453 | | [SAE PAPER 730317] A73-34675 | Russian book - Analysis of meteorological | | ABROSPACE ENGINEERING | conditions for aviation. | | International Aerospace Instrumentation Symposium,
19th, Las Vegas, Nev., May 21-23, 1973, | A73-34539 | | Proceedings. | VLF and Omega signal air mavigation at 3 to 30 kHz supplementing VOR-DME and Loran-A navigation | | A73-34601 | frequencies, considering transmission techniques | | Reinforced plastics for aerospace applications covering history of laminates, use of cellulose, | A73-3461 | | ashestos, boron, glass and oriented carbon | Aircraft VLF radio navigation, discussing propagation characteristics, Omega and Global | | fibers, whisker composites and resin matrices | Navigation systems and historical development | | A73-34801 | [SAE PAPER 730313] A73-34673 | | AEROSPACE INDUSTRY Air Force objectives for maintaining aerospace | VLF navigation development at NAE. A73-34849 | | superiority | Strapdown air navigation with dry inertial | | [AD-759566] N73-26982 | instruments and high speed general purpose | | AEROSPACE VEHICLES Development of digital computing system for | digital computer predicting system performance | | synthesis and optimization of military flight | by position error analysis | | vehicle preliminary designs | LN-33 airborne inertial navigation system with low | | [AD-760568] N73-27045 | cost precision instruments and miniaturized | | Design and manufacturing of composite materials with organic matrices for use in aerospace | digital computer, noting built-in calibration | | vehicle structures subjected to high temperatures | and test capability for minimizing maintenance 473-3521; | | 873-27409 | Digital flight control systems data sampling rate | | APTERBURSING The effect of afterburning on the emission of | selection effects on intersample ripple, | | pollutants by turbojets | spe⊂tral folding and disto⊏tion and system
bandwidth | | 173-36996 | 173-35220 | | AIR BREATHING ENGINES | Digital V/STOL flight simulation test procedures | | Development of fiber reinforced composite
materials for application to air breathing | for aircraft navigation, guidance and control,
detailing display device panels, flight path | | engines, aeronautical vehicles, and spacecraft | simulation and software configuration | | components | A73-35853 | | N73-27491 | Accurate aircraft trajectory predictions applied | | The possible future of air transport and the | to future en-route air traffic control. | | airports | On the generation of accurate trajectory | | A73-35665 | predictions for air traffic control purposes. | | | A73-37047 Plane coordinate transformations for area | | • | navigation based on existing VOR/DME network | | | A73-37043 | | Equipment route winds and great circle distances | | |---|--| | for helicopter air routes at 5,000, 10,000, and | | | 18,000 feet - Vol. 1 | | | (n 740353 1 8/3-20043 | | | Equipment route winds and great circle distances | | | Equipment route winds and get 5 000 10 000 and | | | for helicopter air routes at 5,000, 10,000 and | | | 18,000 feet - Vol. 2 | | | | | | or annuation of airborne radio homing and | | | alerting equipment for use with emergency | | | locator transmitters | | | [RTCA-SC-124] N73-26663 | | | Proceedings of conference to develop area | | | Proceedings of conference to develop and identical | | | navigation system design concept for application | | | to national airspace system for improved air | | | traffic control | | | N73-26664 | | | Research projects conducted by organizations of | | | n-+: I Docomech Conneil of Canada ou | | | structural analysis, jet fuels, air pollution, | | | structural andlysis, jet liesis, at | | | and very low frequency navigation N73-26970 | | | | | | Development of airborne very low frequency | | | portartion evetom using radio communications | | | stations and comparison with other air | | | navigation systems | | | N73-269/3 | | | Regulations for promoting safety in air navigation | | | Redulations for promoting Safety in all margarion | | | for municipal airport of Bartselle, Alabama | | | [PB-220087/1] N/3-2/105 | | | ATD DOITERTON | | | Parameters controlling nitric oxide emissions from | | | qas turbine combustors. | | | 1 A73-344/4 | | | Profitable transport engines for the environment | | | Profitable transport endings for the chillenges | | | of the eighties. | | | | | | Laser measurement of high-altitude aircraft | | | emissions. | | | FRTAN DADED 73-7041 A/3-30203 | | | Civil aviation environmental and economic aspects, | | | Civil aviation environment and an environment | | | | | | discussing noise and air pollution, fuel | | | consumption and airspace and ground space | | | consumption and airspace and ground space | | | consumption and airspace and ground space utilization | | | consumption and airspace and ground space utilization A73-36695 ssr environment innact aspects in areas of fuel | | | consumption and airspace and ground space utilization A73-36695 SST environment impact aspects in areas of fuel | | | consumption and airspace and ground space utilization A73-36685 SST environment impact aspects in areas of fuel and oxygen consumption, noise, sonic boom, stratospheric nollution and climate modification | | | consumption and airspace and ground space utilization A73-36685 SST environment impact aspects in areas of fuel and oxygen consumption, noise, sonic boom, stratospheric nollution and climate modification | | | consumption and airspace and ground space utilization A73-36695 SST environment impact aspects in areas of fuel and oxygen consumption, noise, sonic boom, stratospheric pollution and climate modification A73-36906 | | | consumption and airspace and ground space utilization A73-36695 SST environment impact aspects in areas of fuel and oxygen consumption, noise, sonic boom, stratospheric pollution and climate modification A73-36906 Turbine engine research activity evolution, | | | consumption and airspace and ground space utilization A73-36685 SST environment impact aspects in areas of fuel and oxygen consumption, noise, sonic boom, stratospheric
pollution and climate modification A73-36906 Turbline engine research activity evolution, considering entry temperature increase, | | | consumption and airspace and ground space utilization A73-36695 SST environment impact aspects in areas of fuel and oxygen consumption, noise, sonic boom, stratospheric pollution and climate modification A73-36906 Turbine engine research activity evolution, considering entry temperature increase, pollution sources nonstationary aerodynamics and | | | consumption and airspace and ground space utilization A73-36685 SST environment impact aspects in areas of fuel and oxygen consumption, noise, sonic boom, stratospheric pollution and climate modification A73-36906 Turbine engine research activity evolution, considering entry temperature increase, pollution sources nonstationary aerodynamics and appropriaticity in compressors, and noise problem | | | consumption and airspace and ground space utilization A73-36685 SST environment impact aspects in areas of fuel and oxygen consumption, noise, sonic boom, stratospheric pollution and climate modification A73-36906 Turbine engine research activity evolution, considering entry temperature increase, pollution sources nonstationary aerodynamics and aeroelasticity in compressors, and noise problem A73-36991 | | | consumption and airspace and ground space utilization A73-36685 SST environment impact aspects in areas of fuel and oxygen consumption, noise, sonic boom, stratospheric pollution and climate modification A73-36906 Turbine engine research activity evolution, considering entry temperature increase, pollution sources nonstationary aerodynamics and aeroelasticity in compressors, and noise problem A73-36991 | | | consumption and airspace and ground space utilization A73-36685 SST environment impact aspects in areas of fuel and oxygen consumption, noise, sonic boom, stratospheric pollution and climate modification A73-36906 Turbine engine research activity evolution, considering entry temperature increase, pollution sources nonstationary aerodynamics and aeroelasticity in compressors, and noise problem A73-36991 The effect of afterburning on the emission of | | | consumption and airspace and ground space utilization A73-36685 SST environment impact aspects in areas of fuel and oxygen consumption, noise, sonic boom, stratospheric pollution and climate modification A73-36906 Turbine engine research activity evolution, considering entry temperature increase, pollution sources nonstationary aerodynamics and aeroelasticity in compressors, and noise problem A73-36991 | | | consumption and airspace and ground space utilization A73-36695 SST environment impact aspects in areas of fuel and oxygen consumption, noise, sonic boom, stratospheric pollution and climate modification A73-36906 Turbine engine research activity evolution, considering entry temperature increase, pollution sources monstationary aerodynamics and aeroelasticity in compressors, and noise problem A73-36991 The effect of afterburning on the emission of pollutants by turbojets A73-36996 | | | consumption and airspace and ground space utilization A73-36695 SST environment impact aspects in areas of fuel and oxygen consumption, noise, sonic boom, stratospheric pollution and climate modification A73-36906 Turbine engine research activity evolution, considering entry temperature increase, pollution sources monstationary aerodynamics and aeroelasticity in compressors, and noise problem A73-36991 The effect of afterburning on the emission of pollutants by turbojets A73-36996 | | | consumption and airspace and ground space utilization A73-36695 SST environment impact aspects in areas of fuel and oxygen consumption, noise, sonic boom, stratospheric pollution and climate modification A73-36906 Turbine engine research activity evolution, considering entry temperature increase, pollution sources monstationary aerodynamics and aeroelasticity in compressors, and noise problem A73-36991 The effect of afterburning on the emission of pollutants by turbojets A73-36996 Combustor research programs to gain advanced technology for reducing aircraft engine pollution | | | consumption and airspace and ground space utilization A73-36685 SST environment impact aspects in areas of fuel and oxygen consumption, noise, sonic boom, stratospheric pollution and climate modification A73-36906 Turbine engine research activity evolution, considering entry temperature increase, pollution sources nonstationary aerodynamics and aeroelasticity in compressors, and noise problem A73-36991 The effect of afterburning on the emission of pollutants by turbojets A73-36996 Combustor research programs to gain advanced technology for reducing aircraft engine pollution [Nast-TW-56256] N73-26797 | | | consumption and airspace and ground space utilization A73-36695 SST environment impact aspects in areas of fuel and oxygen consumption, noise, sonic boom, stratospheric pollution and climate modification A73-36906 Turbine engine research activity evolution, considering entry temperature increase, pollution sources nonstationary aerodynamics and aeroelasticity in compressors, and noise problem A73-36991 The effect of afterburning on the emission of pollutants by turbojets Combustor research programs to gain advanced technology for reducing aircraft engine pollution (NASA-TH-I-68256) Rosearch projects conducted by organizations of | | | consumption and airspace and ground space utilization A73-36685 SST environment impact aspects in areas of fuel and oxygen consumption, noise, sonic boom, stratospheric pollution and climate modification A73-36906 Turbine engine research activity evolution, considering entry temperature increase, pollution sources nonstationary aerodynamics and aeroelasticity in compressors, and noise problem A73-36991 The effect of afterburning on the emission of pollutants by turbojets A73-36996 Combustor research programs to gain advanced technology for reducing aircraft engine pollution (MASA-TH-X-68256) Research projects conducted by organizations of Pasicoral Agreement Council of Canada on | | | consumption and airspace and ground space utilization A73-36685 SST environment impact aspects in areas of fuel and oxygen consumption, noise, sonic boom, stratospheric pollution and climate modification A73-36906 Turbine engine research activity evolution, considering entry temperature increase, pollution sources nonstationary aerodynamics and aeroelasticity in compressors, and noise problem A73-36991 The effect of afterburning on the emission of pollutants by turbojets A73-36996 Combustor research programs to gain advanced technology for reducing aircraft engine pollution (MASA-TH-I-68256) Research projects conducted by organizations of National Research Council of Canada on structural analysis, jet fuels, air pollution, | | | consumption and airspace and ground space utilization A73-36685 SST environment impact aspects in areas of fuel and oxygen consumption, noise, sonic boom, stratospheric pollution and climate modification A73-36906 Turbine engine research activity evolution, considering entry temperature increase, pollution sources nonstationary aerodynamics and aeroelasticity in compressors, and noise problem A73-36991 The effect of afterburning on the emission of pollutants by turbojets A73-36996 Combustor research programs to gain advanced technology for reducing aircraft engine pollution (MASA-TH-I-68256) Research projects conducted by organizations of National Research Council of Canada on structural analysis, jet fuels, air pollution, | | | consumption and airspace and ground space utilization A73-36685 SST environment impact aspects in areas of fuel and oxygen consumption, noise, sonic boom, stratospheric pollution and climate modification A73-36906 Turbine engine research activity evolution, considering entry temperature increase, pollution sources nonstationary aerodynamics and aeroelasticity in compressors, and noise problem A73-36991 The effect of afterburning on the emission of pollutants by turbojets A73-36996 Combustor research programs to gain advanced technology for reducing aircraft engine pollution (NASI-TH-X-68256) Research projects conducted by organizations of National Research Council of Canada on structural analysis, jet fuels, air pollution, and very low frequency navigation | | | consumption and airspace and ground space utilization A73-36695 SST environment impact aspects in areas of fuel and oxygen consumption, noise, sonic boom, stratospheric pollution and climate modification A73-36906 Turbine engine research activity evolution, considering entry temperature increase, pollution sources nonstationary aerodynamics and aeroelasticity in compressors, and noise problem A73-36991 The effect of afterburning on the emission of pollutants by turbojets A73-36996 Combustor research programs to gain advanced technology for reducing aircraft engine pollution (NASA-TH-I-68256) Research projects conducted by organizations of National Research Council of Canada on structural analysis, jet fuels, air pollution, and very low frequency navigation [DRE/NAE-1973(1)] | | | consumption and airspace and ground space utilization A73-36685 SST environment impact aspects in areas of fuel and oxygen consumption, noise, sonic boom, stratospheric pollution and climate modification A73-36906 Turbine engine research activity evolution, considering entry temperature increase, pollution sources nonstationary aerodynamics and aeroelasticity in compressors, and noise problem A73-36991 The effect of afterburning on the emission of pollutants by turbojets A73-36996 Combustor research programs to gain advanced technology for reducing aircraft engine pollution (NASA-TH-I-68256) Research projects conducted by organizations of National Research Council of Canada on structural analysis, jet fuels, air pollution, and very low frequency navigation [DRE/MAE-1973(1)] | | | consumption and airspace and ground space utilization
A73-36695 SST environment impact aspects in areas of fuel and oxygen consumption, noise, sonic boom, stratospheric pollution and climate modification A73-36906 Turbine engine research activity evolution, considering entry temperature increase, pollution sources nonstationary aerodynamics and aeroelasticity in compressors, and noise problem A73-36991 The effect of afterburning on the emission of pollutants by turbolets A73-36996 Combustor research programs to gain advanced technology for reducing aircraft engine pollution (NASA-TH-I-68256) Research projects conducted by organizations of National Research Council of Canada on structural analysis, let fuels, air pollution, and very low frequency navigation (DME/NAE-1973(1)) AND TRAPPIC STOL aircraft choice for air transportation in low | | | consumption and airspace and ground space utilization A73-36685 SST environment impact aspects in areas of fuel and oxygen consumption, noise, sonic boom, stratospheric pollution and climate modification A73-36906 Turbine engine research activity evolution, considering entry temperature increase, pollution sources nonstationary aerodynamics and aeroelasticity in compressors, and noise problem A73-36991 The effect of afterburning on the emission of pollutants by turbojets A73-36996 Combustor research programs to gain advanced technology for reducing aircraft engine pollution (NASA-TH-X-68256) Research projects conducted by organizations of National Research Council of Canada on structural analysis, jet fuels, air pollution, and very low frequency navigation [DHE/MAE-1973(1)] N73-26970 AIB TEAFFIC STOL aircraft choice for air transportation in low prescender density areas, discussing market | | | consumption and airspace and ground space utilization A73-36685 SST environment impact aspects in areas of fuel and oxygen consumption, noise, sonic boom, stratospheric pollution and climate modification A73-36906 Turbine engine research activity evolution, considering entry temperature increase, pollution sources nonstationary aerodynamics and aeroelasticity in compressors, and noise problem A73-36991 The effect of afterburning on the emission of pollutants by turbojets A73-36996 Combustor research programs to gain advanced technology for reducing aircraft engine pollution (MASA-TH-I-68256) Research projects conducted by organizations of National Research Council of Canada on structural analysis, jet fuels, air pollution, and very low frequency navigation [DME/MAE-1973(1)] N73-26970 AIE TEAPPIC STOL aircraft choice for air transportation in low passenger density areas, discussing market characteristics in U.S. and tradeoffs between | | | consumption and airspace and ground space utilization A73-36685 SST environment impact aspects in areas of fuel and oxygen consumption, noise, sonic boom, stratospheric pollution and climate modification A73-36906 Turbine engine research activity evolution, considering entry temperature increase, pollution sources nonstationary aerodynamics and aeroelasticity in compressors, and noise problem A73-36991 The effect of afterburning on the emission of pollutants by turbojets A73-36996 Combustor research programs to gain advanced technology for reducing aircraft engine pollution (NASA-TH-I-68256) Research projects conducted by organizations of National Research Council of Canada on structural analysis, jet fuels, air pollution, and very low frequency navigation [DME/NAE-1973(1)] N73-26970 AIB TRAPPIC STOL aircraft choice for air transportation in low passenger density areas, discussing market characteristics in U.S. and tradeoffs between airline operation and airfield costs | | | consumption and airspace and ground space utilization A73-36685 SST environment impact aspects in areas of fuel and oxygen consumption, noise, sonic boom, stratospheric pollution and climate modification A73-36906 Turbine engine research activity evolution, considering entry temperature increase, pollution sources nonstationary aerodynamics and aeroelasticity in compressors, and noise problem A73-36991 The effect of afterburning on the emission of pollutants by turbojets A73-36996 Combustor research programs to gain advanced technology for reducing aircraft engine pollution {NASI-TH-X-68256} Research projects conducted by organizations of National Research Council of Canada on structural analysis, jet fuels, air pollution, and very low frequency navigation [DHE/NAE-1973(1)] NT3-26970 AIB TRAFFIC STOL aircraft choice for air transportation in low passenger density areas, discussing market characteristics in U.S. and tradeoffs between airline operation and airfield costs [SAE PAPER 7303571] A73-34705 | | | consumption and airspace and ground space utilization A73-36685 SST environment impact aspects in areas of fuel and oxygen consumption, noise, sonic boom, stratospheric pollution and climate modification A73-36906 Turbine engine research activity evolution, considering entry temperature increase, pollution sources nonstationary aerodynamics and aeroelasticity in compressors, and noise problem A73-36991 The effect of afterburning on the emission of pollutants by turbojets A73-36996 Combustor research programs to gain advanced technology for reducing aircraft engine pollution {NASI-TH-X-68256} Research projects conducted by organizations of National Research Council of Canada on structural analysis, jet fuels, air pollution, and very low frequency navigation [DHE/NAE-1973(1)] NT3-26970 AIB TRAFFIC STOL aircraft choice for air transportation in low passenger density areas, discussing market characteristics in U.S. and tradeoffs between airline operation and airfield costs [SAE PAPER 7303571] A73-34705 | | | consumption and airspace and ground space utilization A73-36685 SST environment impact aspects in areas of fuel and oxygen consumption, noise, sonic boom, stratospheric pollution and climate modification A73-36906 Turbine engine research activity evolution, considering entry temperature increase, pollution sources nonstationary aerodynamics and aeroelasticity in compressors, and noise problem A73-36991 The effect of afterburning on the emission of pollutants by turbojets A73-36996 Combustor research programs to gain advanced technology for reducing aircraft engine pollution (MASA-TH-X-68256) Research projects conducted by organizations of Mational Research Council of Canada on structural analysis, jet fuels, air pollution, and very low frequency navigation [DNE/MAE-1973(1)] AIB TEAPPIC STOL aircraft choice for air transportation in low passenger density areas, discussing market characteristics in U.S. and tradeoffs between airline operation and airfield costs [SAE PAPER 730357] Simulation of airport traffic flows with | | | consumption and airspace and ground space utilization A73-36695 SST environment impact aspects in areas of fuel and oxygen consumption, noise, sonic boom, stratospheric pollution and climate modification A73-36906 Turbine engine research activity evolution, considering entry temperature increase, pollution sources nonstationary aerodynamics and aeroelasticity in compressors, and noise problem A73-36991 The effect of afterburning on the emission of pollutants by turbolets A73-36996 Combustor research programs to gain advanced technology for reducing aircraft engine pollution (NASA-TH-I-68256) Research projects conducted by organizations of National Research Council of Canada on structural analysis, let fuels, air pollution, and very low frequency navigation (DME/NAE-1973(1)) N73-26970 AIB TRAFFIC STOL aircraft choice for air transportation in low passenger density areas, discussing market characteristics in U.S. and tradeoffs between airline operation and airfield costs [SAE PAPER 730357] Simulation of airport traffic flows with interactive graphics. | | | consumption and airspace and ground space utilization A73-36695 SST environment impact aspects in areas of fuel and oxygen consumption, noise, sonic boom, stratospheric pollution and climate modification A73-36906 Turbine engine research activity evolution, considering entry temperature increase, pollution sources nonstationary aerodynamics and aeroelasticity in compressors, and noise problem A73-36991 The effect of afterburning on the emission of pollutants by turbojets A73-36991 Combustor research programs to gain advanced technology for reducing aircraft engine pollution (NASI-TH-I-68256) Research projects conducted by organizations of National Research Council of Canada on structural analysis, jet fuels, air pollution, and very low frequency navigation [DME/MAE-1973(1)] AIB TRAPPIC STOL aircraft choice for air transportation in low passenger density areas, discussing market characteristics in U.S. and tradeoffs between airline operation and airfield costs [SAE PAPER 730357] Simulation of airport traffic flows with interactive graphics. A73-34821 | | | consumption and airspace and ground space utilization A73-36685 SST environment impact aspects in areas of fuel and oxygen consusption, noise, sonic boon, stratospheric pollution and climate modification A73-36906 Turbine engine research activity evolution, considering entry temperature increase, pollution sources nonstationary aerodynamics and aeroelasticity in compressors, and noise problem A73-36991 The effect of afterburning on the emission of pollutants by turbojets A73-36996 Combustor research programs to gain advanced technology for reducing aircraft engine pollution (NASA-TH-X-68256) Research projects conducted by organizations of National Research Council of Canada on structural analysis, jet fuels, air pollution, and very low frequency navigation [DHE/NAE-1973(1)] AIB TRAPPIC STOL aircraft choice for air transportation in low passenger density areas, discussing market characteristics in U.S. and tradeoffs between airline operation and airfield costs [SAE PAPER 730357] Simulation of airport traffic flows with interactive graphics. A73-34821 | | | consumption and airspace and ground space
utilization A73-36695 SST environment impact aspects in areas of fuel and oxygen consumption, noise, sonic boom, stratospheric pollution and climate modification A73-36906 Turbine engine research activity evolution, considering entry temperature increase, pollution sources nonstationary aerodynamics and aeroelasticity in compressors, and noise problem A73-36991 The effect of afterburning on the emission of pollutants by turbolets A73-36991 Combustor research programs to gain advanced technology for reducing aircraft engine pollution (NASI-TH-I-68256) Research projects conducted by organizations of National Research Council of Canada on structural analysis, let fuels, air pollution, and very low frequency navigation [DRE/NAE-1973(1)] ATS TRAFFIC STOL aircraft choice for air transportation in low passenger density areas, discussing market characteristics in U.S. and tradeoffs between airline operation and airfield costs [SAE PAPER 730357] Simulation of airport traffic flows with interactive graphics. A73-34821 AIR TRAFFIC CONTROL Safety in operation and human error. | | | consumption and airspace and ground space utilization A73-36685 SST environment impact aspects in areas of fuel and oxygen consumption, noise, sonic boom, stratospheric pollution and climate modification A73-36906 Turbine engine research activity evolution, considering entry temperature increase, pollution sources nonstationary aerodynamics and aeroelasticity in compressors, and noise problem A73-36991 The effect of afterburning on the emission of pollutants by turbojets A73-36996 Combustor research programs to gain advanced technology for reducing aircraft engine pollution {NASI-TH-X-68256} Research projects conducted by organizations of National Research Council of Canada on structural analysis, jet fuels, air pollution, and very low frequency navigation [DHE/NAE-1973(1)] N73-26970 AIB TRAPPIC STOL aircraft choice for air transportation in low passenger density areas, discussing market characteristics in U.S. and tradeoffs between airline operation and airfield costs [SAE PAPER 730357] Simulation of airport traffic flows with interactive graphics. A73-34821 AIE TRAPPIC CONTROL Safety in operation and buman error. | | | consumption and airspace and ground space utilization A73-36685 SST environment impact aspects in areas of fuel and oxygen consumption, noise, sonic boom, stratospheric pollution and climate modification A73-36906 Turbine engine research activity evolution, considering entry temperature increase, pollution sources nonstationary aerodynamics and aeroelasticity in compressors, and noise problem A73-36991 The effect of afterburning on the emission of pollutants by turbojets A73-36996 Combustor research programs to gain advanced technology for reducing aircraft engine pollution [NASA-TH-I-68256] Research projects conducted by organizations of National Research Council of Canada on structural analysis, jet fuels, air pollution, and very low frequency navigation [DRE/MAE-1973(1)] N73-26970 AIE TRAFFIC STOL aircraft choice for air transportation in low passenger density areas, discussing market characteristics in U.S. and tradeoffs between airline operation and airfield costs [SAE PAPER 730357] Simulation of airport traffic flows with interactive graphics. A73-34921 AIE TRAFFIC CONTROL Safety in operation and human error. A73-34077 Air traffic control, discussing man machine | | | consumption and airspace and ground space utilization A73-36695 SST environment impact aspects in areas of fuel and oxygen consumption, noise, sonic boom, stratospheric pollution and climate modification A73-36906 Turbine engine research activity evolution, considering entry temperature increase, pollution sources nonstationary aerodynamics and aeroelasticity in compressors, and noise problem A73-36991 The effect of afterburning on the emission of pollutants by turbojets A73-36996 Combustor research programs to gain advanced technology for reducing aircraft engine pollution {NASI-TH-I-68256} Research projects conducted by organizations of National Research Council of Canada on structural analysis, jet fuels, air pollution, and very low frequency navigation [DME/MAE-1973(1)] AIB TRAFFIC STOL aircraft choice for air transportation in low passenger density areas, discussing market characteristics in U.S. and tradeoffs between airline operation and airfield costs [SAE PAPER 730357] Simulation of airport traffic flows with interactive graphics. A73-34021 AIR TRAFFIC CONTROL Safety in operation and buman error. A73-34077 Air traffic control, discussing man machine | | | consumption and airspace and ground space utilization A73-36695 SST environment impact aspects in areas of fuel and oxygen consumption, noise, sonic boom, stratospheric pollution and climate modification A73-36906 Turbine engine research activity evolution, considering entry temperature increase, pollution sources nonstationary aerodynamics and aeroelasticity in compressors, and noise problem A73-36991 The effect of afterburning on the emission of pollutants by turbojets A73-36996 Combustor research programs to gain advanced technology for reducing aircraft engine pollution {NASI-TH-I-68256} Research projects conducted by organizations of National Research Council of Canada on structural analysis, jet fuels, air pollution, and very low frequency navigation [DME/MAE-1973(1)] AIB TRAFFIC STOL aircraft choice for air transportation in low passenger density areas, discussing market characteristics in U.S. and tradeoffs between airline operation and airfield costs [SAE PAPER 730357] Simulation of airport traffic flows with interactive graphics. A73-34021 AIR TRAFFIC CONTROL Safety in operation and buman error. A73-34077 Air traffic control, discussing man machine | | | consumption and airspace and ground space utilization A73-36685 SST environment impact aspects in areas of fuel and oxygen consumption, noise, sonic boom, stratospheric pollution and climate modification A73-36906 Turbine engine research activity evolution, considering entry temperature increase, pollution sources nonstationary aerodynamics and aeroelasticity in compressors, and noise problem A73-36991 The effect of afterburning on the emission of pollutants by turbolets A73-36996 Combustor research programs to gain advanced technology for reducing aircraft engine pollution [NASI-TH-X-68256] Research projects conducted by organizations of National Research Council of Canada on structural analysis, jet fuels, air pollution, and very low frequency navigation [DME/NAE-1973(1)] AIB TRAPPIC STOL aircraft choice for air transportation in low passenger density areas, discussing market characteristics in U.S. and tradeoffs between airline operation and airfield costs [SAE PAPER 730357] Simulation of airport traffic flows with interactive graphics. A73-34077 Air traffic control, discussing man machine systems, multipath with ILS, target indicator radars and flight progress strip preparation | | | consumption and airspace and ground space utilization A73-36685 SST environment impact aspects in areas of fuel and oxygen consumption, noise, sonic boom, stratospheric pollution and climate modification A73-36906 Turbine engine research activity evolution, considering entry temperature increase, pollution sources nonstationary aerodynamics and aeroelasticity in compressors, and noise problem A73-36991 The effect of afterburning on the emission of pollutants by turbojets A73-36996 Combustor research programs to gain advanced technology for reducing aircraft engine pollution [NASA-TH-I-68256] Research projects conducted by organizations of National Research Council of Canada on structural analysis, jet fuels, air pollution, and very low frequency navigation [DRE/MAR-1973(1)] AIE THAPPIC STOL aircraft choice for air transportation in low passenger density areas, discussing market characteristics in U.S. and tradeoffs between airline operation and airfield costs [SAE PAPER 730357] Simulation of airport traffic flows with interactive graphics. A73-34021 AIE TRAFFIC CONTROL Safety in operation and human error. Air traffic control, discussing man machine systems, multipath with ILS, target indicator radars and flight progress strip preparation A73-34066 | | | consumption and airspace and ground space utilization A73-36695 SST environment impact aspects in areas of fuel and oxygen consumption, noise, sonic boom, stratospheric pollution and climate modification A73-36906 Turbine engine research activity evolution, considering entry temperature increase, pollution sources nonstationary aerodynamics and aeroelasticity in compressors, and noise problem A73-36991 The effect of afterburning on the emission of pollutants by turbojets A73-36996 Combustor research programs to gain advanced technology for reducing aircraft engine pollution {NASI-TH-X-68256} Research projects conducted by organizations of National Research Council of Canada on structural analysis, jet fuels, air pollution, and very low frequency navigation [DME/NAE-1973(1)] AIB TRAPPIC STOL aircraft choice for air transportation in low passenger density areas, discussing market characteristics in U.S. and tradeoffs between airline operation and airfield costs [SAE PAPER 730357] Simulation of airport traffic flows with interactive graphics. A73-34921 AIE TRAFFIC CONTROL Safety in operation and human error. A73-34077 Air traffic control, discussing man machine systems, multipath with IIS, target indicator radars and flight progress strip preparation A73-34066 | | | consumption and airspace and ground space utilization A73-36685 SST environment impact aspects in areas of fuel and oxygen consumption, noise, sonic boom, stratospheric pollution and climate modification A73-36906 Turbine engine research activity evolution, considering entry temperature increase, pollution sources nonstationary aerodynamics and aeroelasticity in compressors, and noise problem A73-36991 The effect of afterburning on the emission
of pollutants by turbojets A73-36996 Combustor research programs to gain advanced technology for reducing aircraft engine pollution (NASA-TH-X-68256) Research projects conducted by organizations of National Research Council of Canada on structural analysis, jet fuels, air pollution, and very low frequency navigation [DHE/MAE-1973(1)] N73-26970 AIE TRAFFIC STOL aircraft choice for air transportation in low passenger density areas, discussing market characteristics in U.S. and tradeoffs between airline operation and airfield costs [SAE PAPER 730357] Simulation of airport traffic flows with interactive graphics. A73-34077 Air traffic control, discussing man machine systems, multipath with IIS, target indicator radars and flight progress strip preparation A73-34086 Automated terminal area ATC operations under FAA ten year plan, investigating analytical model of | | | consumption and airspace and ground space utilization A73-36685 SST environment impact aspects in areas of fuel and oxygen consumption, noise, sonic boom, stratospheric pollution and climate modification A73-36906 Turbine engine research activity evolution, considering entry temperature increase, pollution sources nonstationary aerodynamics and aeroelasticity in compressors, and noise problem A73-36991 The effect of afterburning on the emission of pollutants by turbojets A73-36996 Combustor research programs to gain advanced technology for reducing aircraft engine pollution [NASA-TH-I-68256] Research projects conducted by organizations of National Research Council of Canada on structural analysis, jet fuels, air pollution, and very low frequency navigation [DRE/MAR-1973(1)] AIE THAPPIC STOL aircraft choice for air transportation in low passenger density areas, discussing market characteristics in U.S. and tradeoffs between airline operation and airfield costs [SAE PAPER 730357] Simulation of airport traffic flows with interactive graphics. A73-34021 AIE TRAFFIC CONTROL Safety in operation and human error. Air traffic control, discussing man machine systems, multipath with ILS, target indicator radars and flight progress strip preparation A73-34066 | | ``` Helicopter operations in London area, describing controlled airspace, helicoptor routes and heliport approach and takeoff procedures 173-34446 The functions of regional airports and the resulting requirements for the ground installations A73-36476 Mixed CTOL-QTOL traffic effects on air traffic controller tasks, nicrowave landing and radio navigation systems, airport operation and ground equipment (MBB-OH-05-73] Terminal and flight control navigation quidance systems for restricted and short takeoff and landing aircraft air traffic and approach techniques [RAE-TH-AVIONICS-135/BLEU/] 173-34490 Electronic landing system satisfying IPR requirements for air traffic, noting simulated requirements for air traffic, noting simulated ILS and ground controlled approach operations (DGLR PAPER 73-020) A73-3449 International Aerospace Instrumentation Symposium, 19th, Las Vegas, Nev., Hay 21-23, 1973, Proceedings A73-34494 Proceedings. A73-34601 Aircraft microwave landing system development, including conventional system history and shortcomings, program objectives and implementation schedule for ATC 173-34611 Automated discrete address radar beacon system and data link for ATC, describing simultaneous message decoding capacity, system specifications and implementation prognosis Aircraft wake wortex avoidance system for safety management and capacity optimization in airport operations related to ATC, considering various sensors and display subsystem requirements A73-34613 Encoding altimeter for coding, transmitting and displaying flight altitude information to air traffic controllers 471-34663 Airtransit - The Canadian demonstration interurban STOL service. A73-34704 Annual Simulation Symposium, 5th, Tampa, Fla., Harch 8-10, 1972, Record of Proceedings. 173-34817 Simulation of a surface traffic control system for John F. Kennedy International Airport. Prospects of automation of air traffic control systems using satellites for radio navigation 173-34961 Aeronautical and maritime traffic control by stationary orbit navigation satellites, discussing frequency ranges, aircraft distance control, antenna arrays and multiple data access 173-35477 The possible future of air transport and the A73-35665 A simulation study for the design of an air terminal building. A73-35826 Aircraft terminal approach and entry spacing systems supported by automated terminal radar using area navigation techniques A73-35852 Modeling problems in air traffic control systems. A73-36427 Offshore airport design, construction and operation on basis of cost/benefit considerations, emphasizing ATC problems generated by ILS localizer and glide path signal reflection A73-36682 Problems related to the operation of an air-ground data-link system Computer models for air traffic control system simulation. ``` Accurate aircraft trajectory predictions applied to future en-route air traffic control. 173-37041 x73-36437 # SUBJECT INDEX | On the generation of accurate trajectory | nigital synchronization of synchronous collision | |---|---| | predictions for air traffic control purposes. A73-37042 | prevention systems in aviation A73-34480 | | Forecasts of aviation activity at selected | Turko and jet powered general aviation | | airports to meet needs of planning personnel for
future air traffic control operations | aircraft-borne weathervision memory radar system with digital processing technique to eliminate | | N73-26019 | direct view storage tube | | Planning of short haul air transportation system based on computer simulation of various concepts | [SAE PAPER 730316] 173-34674 A scheme for estimating aircraft velocity directly | | [FAA-QS-73-2] N73-26026 | from airborne range measurements. | | Interface evaluation of digital simulation facility with system support facility for radar | A73-34873 Digitally integrated cockpit simulation facility | | beacon target source for air traffic control | for display systems and avionics to plan | | [FAA-NA-73-33] N73-26248 Evaluation of pilot assurance value of airborne | mission/human program and airborne equipment
requirements | | display device for monitoring air traffic in | 173-35236 | | high density terminal airspace [AD-749280] N73-26267 | Features of a high voltage airborne superconducting generator. | | Proceedings of conference to develop area | A73-35254 | | navigation system design concept for application
to national airspace system for improved air | Cosmic rays airborne dosimetry from Concorde
aircraft, noting passenger and crew | | traffic control | radiobiological hazards at supersonic flight | | N73-26664 | altitudes | | Control and display testing for air traffic instrument landing system | Evaluation of pilot assurance value of airborne | | [AD-759539] N73-26667 | display device for monitoring air traffic in high density terminal airspace | | Application of microwave landing system to provide operational flexibility and improved capacity in | [AD-749280] H73-26267 | | terminal area [FAA-RD-73-143] N73-27019 | Error reduction in two-gimbal, airborne search radar system | | [FAA-RD-73-143] N73-27019 Design technology of aeronautical satellite | [AD-760551] N73-27131 | | connunication system for air traffic control | AIRBORME/SPACEBORME COMPUTERS Development of a low-cost flight director system | | over Atlantic Ocean [PAA-ED-17-1] N73-27104 | for general aviation. | | Analysis of radio communication links for air
traffic control operations to show effects of | [SAE PAPER 730331] A73-34684
Integrated Propulsion Control System program. | | adjacent channel interference and modulation | [SAE PAPER 730359] A73-34707 | | limitations [FAA-ED-70-71] N73-27114 | Military aircraft onboard Digital Avionics Information System for computerized integration | | Analysis of air space control problems associated | of navigation, guidance, weapon delivery, | | with military operations and development of
doctrine for improved command and control | cockpit display, communication, flight control and energy management | | [AB-761034] N73-27573 | A73-35202 | | Analysis of candidate data and surveillance modems
for avionics system used in air traffic control | Digital avionics systems software development trends, considering compatibility and cost | | system | problems in increased use of complex processing | | [AD-758407] N73-27574 IR TRANSPORTATION | hardware, sensors and displays
A73-35203 | | City center heliport design and location for | Aircraft onboard computerized avionics and | | scheduled intercity helicopter services, discussing terminal facilities, economic | electrical systems architecture for information flow and control with maximum efficiency, | | factors, elevated sites, etc | flexibility, modularity and minimum maintenance 173-35204 | | Helicopters for business executive transport | Unconventional digital avionics black box approach | | between cities or to isolated locations, police | for cost reduction and reliability improvement in terms of packaging, component coding and | | use, ambulance service, etc
a73-34445 | hardware qualification programs aultiplicity | | Ground and air transportation noise propagation | \$73-35205
Strapdown air navigation: with dry inertial | | and effects, including aircraft engines, airfoils, sonic booms, auto traffic, railroads, | instruments and high speed general purpose | | subways, seismic noise and Vibration A73-34460 | digital computer predicting system performance by position error analysis | | The financing of essential communication, | A73-35211 | | navigation and terminal aids.
A73-34535 | LN-33 airborne inertial navigation system
with low
cost precision instruments and miniaturized | | Airtransit - The Canadian demonstration interurban | digital computer, noting built-in calibration | | STOL service. [SAZ PAPER 730356] A73-34704 | and test capability for minimizing maintenance
173-35212 | | The possible future of air transport and the | Low cost data processor and display for ICNI, | | airports | DME/TACAN, LORAN or range/range difference radio
navigation systems in aerospace applications | | Planning of short haul air transportation system | 173-35213 | | based on computer simulation of various concepts [FAA-05-73-2] 873-26026 | Digital fly by wire flight control system with
airborne digital processor for increased | | Tables of data for airline economic impact | aircraft survivability, determining redundancy | | computer model - Vol. 2
[AD-749491] N73-26989 | level to satisfy system performance
A73-35222 | | Program definition study for improvement of short | Aerospace multiprocessor for A-7D aircraft digital | | haul air transportation to show development requirements and operational constraints - Vol. 2 | fly by wire flight control, discussing design requirements, software development and reliability | | [FAA-05-73-1-YOL-2] N73-27869 | 173-35223 | | Role of air transportation in sparsely developed
areas including cost estimates | Hodular NOS LSI digital data bus system design for
integrated avionics and remote sensors | | [PB-219293/8] N73-27880 | interconnection in aerospace vehicles 173-35232 | | IRBORNE EQUIPMENT Book - Recommended basic characteristics for | B-1 aircraft electrical multiplex system. | | airborne radio homing and alerting equipment for use with emergency locator transmitters /ELT/. | a73-35309 | | ase with emergency locator transmitters /Ell/. | | | AIRCRAFT ACCIDENT INVESTIGATION | AIRCHAPT CARRIERS | |--|---| | Dynamic behavior of light aircraft interaction | Simultaneous equation production functions for decisions pertaining to sea-based tactical air | | with jet transport vortex on basis of accident | resources | | records and computer simulation [SAR PAPER 730296] A73-34660 | N73-26612 | | | AIRCRAFT COHRUNICATION | | AIRCRAFT ACCIDENTS Airplane accident survival, discussing cabin | The financing of essential communication, | | safety, fire protection, crashworthiness, | navigation and terminal aids. | | emergency evacuation and crash landing in water | 13-34535 | | A73-34079 | Processing of aircraft data. | | Low level wind shear and clear air turbulence | A73-35583 | | effects on flight safety and aircraft accidents | Problems related to the operation of an air-ground | | A73-34084 | data-link system | | Pigital synchronization of synchronous collision | 173-36686 | | prevention systems in aviation | Accurate aircraft trajectory predictions applied | | A73-34480 | to future en-route air traffic control. | | FAA General Aviation Crashworthiness Program. | A73~37041 | | [SAE PAPER 730293] A73-34657 | ESRO AEROSAT experiment using stratospheric balloon-borne transponder to relay signals from | | A consistent crashworthiness design approach for | ground station to aircraft flying over sea | | rotary-wing aircraft. TAMS PREPRINT 7811 A73-35094 | N73-27029 | | [AHS PREPRINT 781] A73-35094
Seminar on Accident Analysis and Prevention, | AIRCRAFT COMPARTMENTS | | Beirut, Lebanon, June 26-28, 1973, Borking | Aircraft cabin noise reduction through composite | | Documents, | material insulation, discussing engine noise | | A73-36845 | sources, aircraft fuselage transmission loss | | Aircraft accident statistics for passenger | characteristics, vibration damping and sandwich | | fatalities, worldwide jet hull losses and | structures | | estimated costs to suggest proposals for | [SAE PAPER 730339] A73-34690 | | approach, landing and takeoff accident reduction | AIRCRAFT CONFIGURATIONS | | A73-36846 | Automated prediction of light aircraft performance | | Engraved foil, photographic and EH flight | and riding and bandling qualities. | | recorders in aircraft accident investigations, | [SAE PAPER 730305] A73-34666 | | discussing readout, processing and analysis | Key factors in developing a future wide-bodied | | A73-36848 | twin-jet transport. | | Aircraft accident involving midair collision of | [SAE PAPER 730354] A73-34702 | | Convair 340 and DHC-6 pear Appleton, Wisconsin | The C-401, a STOL transport for many applications | | on 29 June 1972
INTSB-AAR-73-91 N73-26016 | V/STOL hydraulic controls including internal and | | INTSB-AAR-73-91 N73-26016 Aircraft accident involving crash of DC-9 aircraft | external blown jet flap and augmentor wing, | | during landing following go-round at Fort Worth, | describing integrated flight control actuator | | Texas Airport on 30 May 1972 | packages and aircraft configuration | | [NTSB-AAR-73-3] N73-26017 | 173-35851 | | Aircraft accident involving crash of Pairchild | Computation of three dimensional flows about | | Hiller FH-227b aircraft near Albany County | aircraft configurations. | | Airport, New York on 3 Harch 1972 | A73-36158 | | [NTSB-AAR-73-8] N73-26018 | Engine-over-the-wing noise research. | | Reports of aircraft accidents occurring in US | [ATAA PAPER 73-631] a73-36190 | | civil aviation operations during calendar year | Review of current sonic boom studies. | | 1972 - Issue 3 | A73-36393 | | [NTSB-BA-73-4] N73-26020 | Design of dual fuselage aircraft with pivoting | | Statistical analysis of aircraft accidents and | wing and horizontal stabilizer to permit yawing | | incidents occurring to US civil and commercial | of wing in flight for high speed operation
[NASA-CASE-ARC-10470-11 N73-26005 | | aircraft during calender year 1971 - | [NASA-CASE-ARC-10470-1] N73-26005
Aircraft configuration for reducing effects of | | Supplemental Issue N73-26028 N73-26028 | nose-down pitching moments due to high lift | | Aircraft accident involving Lear jet aircraft | forces, loss of trim lift, and engine-out yawing | | following takeoff from Atlanta, Georgia Airport | moments | | on 26 Peb. 1973 | [NASA-CASE-LAR-11252-1] N73-26007 | | [NTSB-AAm+73-12] N73-26036 | Development of aircraft configuration for | | Analysis of self-destructive tendencies created by | reduction of jet aircraft noise by exhausting | | psychological stress and relationship to | engine gases over upper surface of wing | | aircraft accidents | [NASA-CASE-LAR-11087-1] N73-26008 | | [FAA-AM-73-5] N73-27016 | Analysis of influence of engine response | | Statistical analysis of aircraft accidents | characteristics on approach and landing | | occurring in US civil aviation operations during | performance of aircraft equipped with externally | | calendar year 1972 - Issue 4 | blown flap | | [NTSB-BA-73-6] N73-27024 | [NASA-TH-X-62265(2)] N73-26022 | | AIRCRAFT AUTEUNAS | Proceedings of conference on military applications | | Radiation characteristics of grounded slotted | of V/STOL aircraft to include current and | | dielectric slab
[AD-760129] N73-26165 | proposed research projects to meet military requirements | | [AD-760129] N73-26165 Analysis of antenna radiation patterns of radio | [AGABD-CP-126-VOL-1] N73-27000 | | antennas installed on aircraft using high | Review of V/STOL aircraft research and development | | frequency solutions | programs to increase effectiveness of aircraft | | N73-27098 | and develop mission improvements | | Radiation from apertures in curved panels | p73-27001 | | [NASA-CB-2263] N73-27110 | Flight test and evaluation of CL-84 tilt-wing | | Voltage standing wave ratio measurement and | V/STOL aircraft with application to specific | | evaluation of aircraft antenna systems | military roles | | [AD-761031] H73-27161 | N73-27007 | | AIBCRAFT APPROACH SPACING | pesign, development, and evaluation of Boeing 727 | | Aircraft terminal approach and entry spacing | aircraft nacelle to conform to upper noise | | systems supported by automated terminal radar | reduction goals | | using area mavigation techniques | [FAN-RD-72-40-VGL-2] N73-27017 | | a73-35852 | Calculation of three-dimensional boundary layer | | | flows on aircraft and space shuttle configurations [NASA-CR-2285] N73-27214 | | | [NASA-CR-2285] N73-27214 | | AIRCRAFT CONTROL | AIRCRAFT DESIGN Outlook on safety; Proceedings of the Thirteenth |
--|---| | Book - Flight dynamics of rigid and elastic and elastic arrangement of the second seco | Annual Technical Symposium, London, England, | | A73-34451 Problems concerning the implementation of an | November 14-16, 1972. A73-34076 | | integrated flight control system, giving particular attention to curved flight path | Design to detect and avoid failure - One airline's viewpoint. | | profiles (DelR Parer 73-030) A73-34498 | A72~34081
Aircraft design for operational safety, discussing
risk elimination, failure modes, maintenance | | Control-configured general aviation aircraft. [SAE PAPER 730303] A73-34664 | analysis and fault diagnosis | | Application of advanced control system and display
technology to general aviation. | A73-34083 Effects of new landing approach procedures on | | [SAE PAPER 730321] A73-34679 Development of a low-cost flight director system | cockpit design and possibilities of taking them into account | | for general aviation. | [MBB-UH-07-73] A73-34485 | | (SAE PAPER 730331) A73-34684
Civil STOL aircraft engine thrust reverser and | L-1011 aircraft hydraulic system layout and installation techniques with modular design and | | fast selection control system designs for high performance, low specific weight and acoustic | plug-in cartridges for Murphy law error reduction during servicing | | · · compatibility requirements | A73-34523 | | [SAE PAPER 730358] 173-34706
Integrated Propulsion Control System program. | Control-configured general aviation aircraft. [SAE PAPER 730303] A73-34664 | | [SAE PAPER 730359] A73-34707 V/STOL aircraft pilot-in-loop flight | Stepped aluminum extrusions - Designing for business aircraft. | | control/display system to overcome pilot | [SAE PAPER 730308] A73-34668 | | limitations with performance and decision making flexibility enhancement | Applications of advanced aerodynamic technology to
light aircraft. | | [AHS PREPRINT 722] A73-35063 Flight simulator evaluation of control moment | [SAE PAPER 730318] A73-34676 Development of airframe design technology for | | usage and requirements for V/STOL aircraft. | crashworthiness, | | [AMS PREPRINT 743] A73-35076
Plight test and demonstration of digital | Stall/spin studies relating to light | | multiplexing in a fly-by-wire flight control system. | qeneral-aviation aircraft. (SAE PAPER 730320] , A73-34678 | | ₹73-35225 | Feasibility and optimization of variable-geometry wing for jet amphibian business aircraft. | | Liquid crystal approach to integrated programmable digital displays and aircraft control. | [SAE PAPER 730330] A73-34683 | | considering flat panel digital-matrix display A73-35234 | Computer aided parametric analysis for general aviation aircraft. | | Feedback control configured vehicles ride control system design for B-52 aircraft load alleviation | [SAE PAPER 730332] A73-34685 Aircraft cabin noise reduction through composite | | and mode stabilization during flight through | material insulation, discussing engine noise sources, aircraft fuselage transmission loss | | atmospheric turbulence
A73-35245 | characteristics, vibration damping and sandwich | | Digital V/STOL flight simulation test procedures for aircraft navigation, quidance and control, | structures [SAE PAPER 730339] A73-34690 | | detailing display device panels, flight path simulation and software configuration | B-1 technology applications to advanced transport
design. | | · A73-35853 | [SAE PAPER 730348] A73-34696 | | Analytical design of aircraft manual control systems. | The Concorde manufacturing consortium - Am exercise in international engineering | | . 173-36601. Computerized design for moving-base three man | collaboration. [SAE PAPER 730350] A73-34698 | | aircraft flight simulator servocontrol, considering disturbance torques, damping ratios, | Transport cargo aircraft design requirements and supporting ground system concepts in view of | | natural frequencies, load acceleration and | future market demands with emphasis on economic | | smoothness | constraints SAE PAPER 730352 473-34700 | | Analysis of the aerodynamic characteristics of devices for increasing wing lift. III - | Development of the A300B wide-body twin. [SAE PAPER 730353] A73-34701 | | Influence of ground proximity on the aerodynamic | Key factors in developing a future wide-bodied | | characteristics of the flaps A73-37022 | twin-jet transport. [SAE PAPER 730354] A73-34702 | | Development of aerodynamic control system to control flutter over large range of oscillatory | Market economic environment change effects on air transport design and use, examining 747 | | frequencies using stability augmentation techniques | operational requirements in terms of cargo load factor, passenger fares and labor costs | | [NASA-CASE-LAR-10682-1] N73-26004 | [SAE PAPER 730355] A73-34703 | | Aircraft configuration for reducing effects of
nose-down pitching moments due to high lift | Integrated Propulsion Control System program. [SAE PAPER 730359] : 173-34707 | | forces, loss of trim lift, and engine-out yawing moments | The Air Force/Boeing advanced medium STOL transport prototype. | | [NASA-CASE-LAR-11252-1] N73-26007
Aircraft accident involving crash of DC-9 aircraft | [SAE PAPER 730365] 173-34710
Technical basis for the STOL characteristics of | | during landing following go-round at Fort Worth, | the McDonnell Douglas/USAF YC-15 prototype | | Texas Airport on 30 May 1972 [NTSB-AAR-73-3] N73-26017 | airplane.
[SAB PAPBR 730366] A73-34711 | | Analysis of influence of engine response characteristics on approach and landing | Design studies of low-noise propulsive-lift airplanes. | | performance of aircraft equipped with externally | [SAE PAPER 730378] A73-34717 | | blown flap
(NASA-TM-X-62265(2)] N73-26022 | An airline view of the future of auxiliary power systems. | | Equations of motion and response curve fitting method for determining transfer function | [SAE PAPER 730379] A73-34718 The role of the auxiliary power unit in Future | | coefficients of longitudinal aircraft motion [DLR-FB-73-39] N73-26034 | airplane secondary power systems. [5AE PAPER 730381] 173-34720 | | 1 200 27 10 33 1 1 10 10 10 10 10 10 10 10 10 10 10 10 | Application of multiplexing to the B-1 aircraft. 173-35247 | | | V47-77741 | SUBJECT INDEX AIBCRAFT BUGINES | Russian book - The Tu-134 aircraft: Its design and | Engine cycle considerations for future transport | |---|---| | operation. | aircraft. | | 173-35870 | [SAE PAPER 730345] A73-34693 | | Influences of international operations on | Profitable transport engines for the environment | | aircraft-transport design /Second William | of the eighties. | | Littlewood Memorial Lecture/. | [SAE PAPER 730347] A73-34695 | | A73-36165 | Civil STOL aircraft engine thrust reverser and | | Design of dual fuselage aircraft with pivoting | fast selection control system designs for high performance, low specific weight and acoustic | | wing and horizontal stabilizer to permit yawing
of wing in flight for high speed operation | compatibility requirements | | [NASA-CASE-ARC-10470-1] N73-26005 | [SAE PAPER 730358] A73-34706 | | Aircraft configuration for reducing effects of | Air Force propulsion maintenance concepts. | | pose-down pitching moments due to high lift | [SAE PAPER 730373] A73-34712 | | forces, loss of trim lift, and engine-out yawing | The development of a turbine engine maintenance | | noments | program from a new teliability model. | | [NASA-CASE-LAR-11252-1] N73-26007 | [SAR PAPER 730374] A73-34713 Advanced aircraft power systems utilizing coupled | | nevelopment of formula for determining ideal |
APU/ECS. | | weight of shell-type aircraft fuselages with body of revolution cross section | [SAE PAPER 730380] A73-34719 | | [RAE-LIB-TRANS-1688] N73-26009 | The role of the auxiliary power unit in future | | Design of aircraft for high reliability and low | airplane secondary power systems. | | maintenance costs and maintenance procedures for | [SAE PAPER 730381] A73-34720 | | maximum efficiency | A simplified fuel control approach for low cost | | N73-26032 | aircraft gas turbines. | | Review of V/STOL mircraft research and development | 173-34725 Relicopter turboshaft engine vibration reduction | | programs to increase effectiveness of aircraft | through engine-airframe interface compatibility | | and develop mission improvements N73-27001 | design and torsional stability of drive trains | | Design, development, and characteristics of Do+31 | with automatic fuel control | | V/STOL aircraft to include solution of | [AHS PREPRINT 774] A73-35092 | | operational problems caused by ground effect and | Aircraft turbine engine exhaust emissions under | | transition flight | simulated high altitude, supersonic free-stream | | 173-27004 | flight conditions. [AIAA PAPER 73-507] A73-35625 | | Design, development, and evaluation of
Buffalo/Spey Augmentor-Wing research aircraft | Differential temperature measurements in engine | | using internally blown flap for lift augmentation | fluids. | | N73-27010 | A73-36071 | | Design, development, and requirements for short | Reliability of aircraft turbojet bearings | | takeoff transport aircraft for military | 173-36691 Flight testing of the JT15D in the CP-100. | | applications using civil aircraft production procedures | 173-36775 | | ¥73-27011 | Aeronautical turbine blade and vane materials | | Analysis of aerodynamic characteristics affecting | selection, considering Ni alloys with powder | | selection of short takeoff transport aircraft | netallurgy and oriented solidification. | | N73-27012 | composite materials and eutectics
A73-36993 | | Analysis of research and development programs
involving construction of short takeoff | The effect of afterburning on the emission of | | transport aircraft in Germany | pollutants by turbojets | | พ73-27013 | A73-36996 | | Numerical analysis of lift and roll stability of | Variable pitch turbofan driven at constant speed | | ram air cushion vehicle to determine equations | through reduction gear to obtain cost-efficiency compromise for future STOL and business aircraft | | for rolling moment coefficient FPB-219820/81 N73-27032 | applications | | [FB-219820/8] N73-27032
Development of digital computing system for | A73-36998 | | synthesis and optimization of military flight | Simulator analysis of effect of engine response | | vehicle preliminary designs | characteristics on approach and landing | | [AD-760568] N73-27045 | operations of powered lift aircraft with | | AIRCRAPT ENGINES | externally blown flaps | | Effect of 'bulk' heat transfers in aircraft gas | [NASA-TH-X-62265] N73-26021 | | turbines on compressor surge margins.
A73-34382 | Analysis of techniques and equipment required to
conduct test of jet aircraft engine models in | | Potential payoffs of variable geometry engines in | wind tunnels | | fighter aircraft. | N73-26245 | | ≥73-34436 | Combustor research programs to gain advanced | | Market trends and technical progress in small qas | technology for reducing aircraft engine pollution [NASA-7M-Y-68256] N73-26797 | | turbine engines for general aviation and executive aircraft and helicopters | [NASA-TM-X-68256] N73-26797 Propulsive-lift technology program for development | | A73-34447 | of short takeoff aircraft propulsion systems and | | Book - Gas turbine theory /2nd edition/. | lift augmentation devices | | A73-34471 | N73-27009 | | Aircraft engine fuel and oil differential | AIRCRAFT EQUIPMENT | | temperature measurement via platinum probes, specifying sensor sensitivity, calibration, | Performance measurements of aircraft electrical
systems having highly distorted voltage and | | circuit operation and data reduction | current waveforms. | | A73-34607 | A73-34604 | | Pressure measurements for establishing | Multiplex data bus techniques for digital | | inlet/engine compatibility. | avionics, discussing transmission media,
modulation methods, remote control and reliability | | A73-34609
Exhaust emissions analysis system for aircraft gas | modulation methods, remote control and reliability | | turbine engines. | Expanded built-in-test for advanced electrical | | A73-34615 | systems for aircraft. | | New low-pressure-ratio fans for quiet business | 173-35248 | | aircraft propulsion. [SAE PAPER 730288] A73-34653 | Avionics subsystems operational, functional and physical considerations, discussing cost, | | The development of reciprocating engine | computer programming, common components, | | installation data for general aviation aircraft. | multiplexing and hardware design | | [SAE PAPER 730325] A73-34681 | A73-35249 | SUBJECT INDEX AIRCRAPT LANDING | Computer analysis of the influence of solid sta
distribution on aircraft power generation. | | t | |---|---|---------------| | | hydraulic system dynamic performance
+35250 | | | 150 KVA integrated drive generator for aircraft electrical systems. | -35250 (AD-757537)
t AIRCRAFT INDUSTRY
The financing of aircraft procurement. | 73-2703 | | . A73- | -35253 | 3-3453 | | Russian book - The Tu-134 aircraft: Its design operation. | and AIRCRAFT INSTRUMENTS | | | | Effects of new landing approach procedures on a cockpit design and possibilities of taking | ١ | | Venturi exhausts for air pumping augmentation i | | them | | ram air operated aircraft heater or combustor | r, [MBB-UH-07-73] A7 | 3-3448 | | discussing experimental data on suction varia | ation Airborne flight-test strain gage instrumentat | 100 | | A73~ | -36396 from installation, calibration and data | | | Design of landing approach automatic flight | recording and reduction standpoint, discuss | ing | | control system using optimal feedback techniq | | • | | [AD-760125] N73- | | 3-3544; | | Performance tests of four flight-director/attit
indicator displays under three conditions of | tude Performance tests of four flight-director/att | itude | | simulator motion and comparison with flight t | indicator displays under three conditions o
test simulator motion and comparison with flight | E . | | results | results | test | | [AD-760049] N73- | -26264 [AD-760049] N7 | 3-26264 | | Design of extended Kalman filter for detection | and AIRCRAFT LANDING | | | ranging of ground radar from aircraft | Aircraft performance relationship to safety | | | | -27158 margins improvement, discussing accelerate | | | Flight test of multispectral image dissector camera onboard high altitude aircraft | approach control, airworthiness, landing an | d | | | coordination -27835 | 2-2000 | | AIRCRAFT FOEL SYSTEMS | Safety in the accident prone flight phases of | 3-3408: | | T700 fuel and control system - A modern system | take-off, approach and landing. | | | today for tomorrow's helicopters. | . h7 | 3-34085 | | | 35089 Further developments in surface effect takeof | f and | | AIRCRAFT FUBLS Aircraft engine fuel and oil differential | landing system concepts - Application to hi | qb | | temperature measurement via platinum probes. | performance aircraft. | | | specifying sensor sensitivity, calibration, | Further developments in surface effect takeof | 3-34293 | | circuit operation and data reduction | landing systems concepts - A multicell syst | r and | | | | 9-34294 | | The use of hydrogen for aircraft propulsion in | Monitor display to indicate aircraft position | | | view of the fuel crisis. | relation to desired flight profile during | | | | -35469 automatically controlled steep landing | | | Differential temperature measurements in engine
fluids. | .,, | | | | -36071 Considerations concerning the design of an | 3-34477 | | Effectiveness of crushed and graded stone | established the design of an electronic landing display for STOL aircraft | + | | aggregate in preventing or retarding rate of | ` · | 3-34478 | | flame propagation from fixed ignition source | for Possibilities for improving conventional ILS: | systems | | aircraft fuels | A7. | 3-34479 | | [FAA-NA-73-13] N73-
Comparison of military and civil jet engine fue | -26962 Low visibility/bad weather aircraft landing | | | specifications and test procedures for fuel | | ages | | performance and quality control | for all weather landing implementation, automatic landing control and pilot visual | | | | -26972 discrimination problems | | | AIRCRAFT GUIDANCE | A.7. | 3-34481 | | Approach and landing operations and flight quid | le Longitudinal motion of a transport aircraft d | uring | | beam systems, discussing tests, design, | steep landing approaches | | | improvements and operational requirements [DGLE PAPER 73-011] A73- | A7 Bigital control of rotary wing aircraft land: | 3-34482 | | Tactical aircraft quidance system for CH-47B | domester or rocar, bring arrelate randr. | ng | | helicopter utilizing fly by wire control syst | approach based on spatially variable preass: en, flight path | igned | | describing design, display devices, flight | | 3-34486 | | instruments, computer configuration and crew | Noise reduction of STOL aircraft during landi | J-3440t
na | | duties | approach and takeoff via thrust reduction a | nd
ng | | [AHS PREPRINT 761] A73- | -3508# steenest descent flight matte | | | Digital V/STOL flight simulation test procedure | es [MBB-UH-06-73] a7. | 3-34488 | | for aircraft navigation, guidance and control | Approach and landing operations and flight qu | ide | | detailing display device panels,
flight path simulation and software configuration | beam systems, discussing tests, design, | | | | improvements and operational requirements | | | Characteristics of airborne radio homing and | -35853 [DGLR PAPER 73-011] 17. Flight mechanics problems associated with land | 3-34491 | | alerting equipment for use with emergency | approaches using direct lift control, as | grud | | locator transmitters | examplified by the HFB 320 Hansa aircraft | | | | | 3-34496 | | AIRCHAFT HAZARDS | Russian book - Analysis of meteorological | | | Rain erosion of reinforced plastics for aerospa | cce conditions for aviation. | | | applications in terms of drop size, impact an and velocity effects and protective coatings | | 3-34539 | | | Analysis of visibility conditions during airc | | | Aircraft accident involving Lear jet aircraft | Tanazad In Idazacion Iod | | | following takeoff from Atlanta, Georgia Airpo | ort Aircraft accident involving crash of DC-9 airc | 3-34540 | | on 26 Feb. 1973 | during landing following go-round at Port W | ordIt
orth | | [NTSB-AAR-73-12] N73- | -26036 Texas Airport on 30 May 1972 | OT CE | | AIRCRAPT HYDRAULIC SYSTEMS | [NTSB-AAR-73-3] n7: | 3-26017 | | L-1011 aircraft hydraulic system layout and | Analysis of influence of engine response | | | installation techniques with modular design as | the Characteristics on approach and landing | ٠, | | plug-in cartridges for Murphy law error reduction during servicing | performance of aircraft equipped with extern | nally . | | | DIOWN Tiap | | | H.C. | ·34523 [NASA-TM-I-62265(2)] N7: | 3-26022 | N73-26022 # SUBJECT INDEX # AIRCRAFT LAUNCHING DEVICES | Aircraft accident involving Boeing 747 aircraft | Computer aided parametric analysis for general | |--|--| | during landing at Miami, Florida airport on 15 | aviation aircraft. [SAE PAPER 730332] A73-34685 | | Dec. 1972 following collision with birds | No. of the contract con | | f NTSB-AAR-73-12] N73-29 Design of landing approach automatic flight | Social acceptability of heliports particularly | | control system using optimal feedback technique | s from the standpoint of noise. | | [AD-760125] N73-20 | 040 | | Plight simulation to determine effects of wind | Pilot operation practices for helicopter noise level reduction, with emphasis on flight | | shear on aircraft landings for various commercial and military aircraft | altitude increase and routing over noise | | [NASA-CR-2287] N73-2 | | | Flight evaluation of glide slope determination | A73-34442 | | during landing approach by reference to diamond | Noise meduction of STOL aircraft during landing | | shaped figure painted on runway | approach and takeoff via thrust reduction and steepest descent flight paths | | [NASA-TM-X-2849] N73-2' Comparison of automatic short takeoff aircraft | 7027 Steepest descent llique packs [HBB-UH-06-73] A73-34488 | | landings based on simulation and flight test | Status of international noise certification | | results | standards for business aircraft. | | [NA SA-TT-F-14995] N73-2 | | | Analysis of minimum longitudinal stability for | Fundamental aspects of noise reduction from | | large delta wing transport aircraft during | powered-lift devices. [SAE PAPER 730376] A73-34715 | | landing approach and touchdown using in-flight
simulation techniques | Status of current development activity related to | | [AD-761120] X73-2 | | | Performance tests of visual approach slope | [SAE PAPER 730377] A73-34716 | | indicator (VASI) equipment and systems for | Design studies of low-noise propulsive-lift | | improved terminal area effectiveness | airplanes. | | [FAA-NA-73-64] N73-2 | 7568 [SAE PAPER 730378] A73-34717 Civil aviation environmental and economic aspects. | | IRCRAFT LAUNCHING DEVICES
Further developments in surface effect takeoff as | | | landing system concepts - Application to high | consumption and airspace and ground space | | performance aircraft. | utilizātion | | A73-3 | | | Further developments in surface effect takeoff a | d Aircraft noise in airport areas, discussing effects on environment and economics | | landing systems concepts - 1 multicell system. [CASI PAPER 76/11B] A73-3 | | | IRCRIFT LIGHTS | Laboratory for the automatic treatment of analog | | A new approach to aircraft exterior lighting. | signals | | A73-3 | | | IRCHAPT HAINTENANCE | Technique for realistic prediction and electronic | | Design to detect and avoid failure - One airline | | | viewpoint.
A73-3 | | | Aircraft design for operational safety, discussi | | | risk elimination, failure modes, maintenance | [NA SA-TN-D-7277] N73-26688 | | analysis and fault diagnosis | Guide for airport planning and development to | | A73-3 | | | L-1011 aircraft bydraulic system layout and | caused by air pollution, water pollution, and aircraft noise | | installation techniques with modular design an plug-in cartridges for Murphy law error | f PB-219957/8] N73-27187 | | reduction during servicing | AIRCRAFT PARTS | | λ73 - 3 | | | Air Force propulsion maintenance concepts. | fastening analysis - The 'how to' of living with | | [SAE PAPER 730373] A73-3 The development of a turbine engine maintenance | 4712 fasteners.
{SAE PAPER 730309} A73-34669 | | program from a new reliability model. | Recognition and control of abusive machining | | [SAB PAPER 730374] A73-3 | | | Review of engine maintenance concepts applied to | (AHS PREPRINT 750] A73-35078 | | wide body jets. | AIRCRAFT PERFORMANCE | | [SAE PAPER 730375] | 4714 Aircraft performance relationship to safety margins improvement, discussing accelerate stop, | | PLANET scheduling algorithms and their effect on availability. | approach control, airworthiness, landing and | | A73-3 | | | Westland Sea Lyng maval variant aircraft design | a73-34082 | | and development for multiservice multirole | Automated prediction of light aircraft performance | | application, emphasizing high reliability and | and riding and handling qualities. | | maintenance ease requirements [AHS PREPRINT 711] A73-3 | [SEE PAPER 730305] . A73~34666
5057 Applications of advanced aerodynamic technology to | | [AHS PREPRINT 711] A73-3
LN-33 airborne inertial navigation system with 1 | | | cost precision instruments and miniaturized | [SAE PAPER 730318] A73-34676 | | digital computer, noting built-in calibration | The development of reciprocating engine | | and test capability for minimizing maintenance | | | A73-3 | | | Expanded built-in-test for advanced electrical systems for aircraft. | Technical basis for the STOL characteristics of
the McDonnell Douglas/USAF YC-15 prototype | | A73-3 | | | Design of aircraft for high reliability and low | [SAE PAPER 730366] A73-34711 | | maintenance costs and maintenance procedures f | | | maximum efficiency | A73-36684 | | N73-2 Structural inspection for maintaining | 6032 Flight testing of the JT15D in the CF-10D. A73-36775 | | airworthiness of older aircraft | Research projects for improving maneuverability | | (NASA-TH-X-2845] N73-2 | | | IRCRAFT MODELS | in high subsonic and transonic speed ranges | | Solid state Digital Slip Sync Strobe/Camera | [NASA-TN-D-7131] N73-25999 | | Control System design for powered wind tunnel
helicopter models testing | | | | | A73-34622 AIRCRAFT STABILITY SUBJECT INDEX | Simulator analysis of effect of engine response | westland Sea Lynx naval variant aircraft design | |---|--| | characteristics on approach and landing | and development for multiservice multirole | | operations of powered lift aircraft with: | | | externally blown flaps | maintenance ease requirements | | [NASA-TM-X-62265] N73-26 | | | Statistical analysis of counting accelerometer |
Structural inspection for maintaining | | data obtained on Navy and Marine fleet aircraft | | | from 1 Jan. 1962 to 1 Jan. 1972
[AD-760321] | 1 m = 1 m - 1 m - 2 | | Proceedings of conference on military application | | | of Y/STOL aircraft to include current and | A73-34077 | | proposed research projects to meet military | Airplane accident survival, discussing cabin | | requirements | safety, fire protection, crashworthiness, | | [AGARD-CP-126-VOL-1] N73-27 | | | Review of V/STOL development programs to compare | 173-34079 | | basic characteristics of XC-142A, X-19 and X-22 | | | aircraft under various flight conditions
N73-27 | viewpoint.
003 A73-34081 | | Design, development, and characteristics of Do-31 | ••• | | V/STOL aircraft to include solution of | aviation. Volume 1 - Poundations of aviation and | | operational problems caused by ground effect an | | | transition flight | A73-34124 | | N73-27 | | | Design concept, operational performance, and | [SAE PAPER 730293] A73-34657 | | military employment of AV-8A Harrier aircraft | Development of airframe design technology for crashworthiness. | | N73-27 Flight test and evaluation of CL-84 tilt-wing | [SAE PAPER 730319] A73-34677 | | V/STOL aircraft with application to specific | A consistent crashworthiness design approach for | | military roles | rotary-wing aircraft. | | N73-27 | 007 [AHS PREPRINT 781] A73-35094 | | Development of techniques for predicting point an | | | path performance of light aircraft | and chains from scanning laser radar, discussing | | [NASA-CR-2272] N73-27 | *== | | Development and characteristics of control system
for short takeoff transport aircraft for | helicopters A73-35421 | | ride-smoothing effect | Aircraft evacuation and safety procedures during | | [NASA-CR-2276] N73-27 | | | Analysis of minimum longitudinal stability for | | | large delta wing transport aircraft during | 173-36849 | | landing approach and touchdown using in-flight | Regulations for promoting safety in air navigation | | simulation techniques [AD-761120] N73-27 | for municipal airport of Hartselle, Alabama 036 [PB-220087/1] N73-27185 | | Flight test F-106 aircraft to determine | AIRCRAFT SPECIFICATIONS | | comparative time advantages of energy | Civil and military aircraft | | optimization climb and acceleration methodology | | | (AD-760571) N73-27 | | | AIRCRAFT PILOTS | takeoff transport aircraft for military | | Information systems enabling pilots to report incidents involving safety, including human | applications using civil aircraft production procedures | | fallibility and system errors in construction, | N73-27011 | | operation and regulation | Analysis of research and development programs | | A73-34 | | | AIRCRAPT PRODUCTION | transport aircraft in Germany N73-27013 | | Helicopter design and production cost target and
tradeoff considerations based on past programs, | | | supplier quotations, government documents, | Control-configured general aviation aircraft. | | estimating practices and functional requirement | | | [AHS PREPRINT 712] A73-35 | | | The human side of quality assurance /as viewed | evaluation on the Princeton Dynamic Godel Track. | | from helicopter manufacturing experiences/. | [AHS PREPRINT 744] A73-35077 | | [ABS PREPRINT 751] A73-35 Interactive computer graphic display and interface | | | system effectiveness for programming numerical | | | control operations for tooling and part | atmospheric turbulence | | machining in aircraft production | a73-35245 | | [AHS PREPRINT 753] A73-35 | OB1 Response of a rigid aircraft to nonstationary | | Structural design and technology developments for | | | SST and STOL aircraft, discussing computerized and damage tolerant design, composite materials | A73-36305
Rotorcraft stability augmentation and qust | | and cost reducing manufacturing techniques | alleviation by collective and cyclical rotor | | : A73-36 | 167 blade pitch angle changes, discussing nonlinear | | AIRCRAFT RELIABILITY | dynamic effects | | Aircraft performance relationship to safety | 173-36397 | | margins improvement, discussing accelerate stop | | | approach control, airworthiness, landing and coordination | and buffet characteristics of fighter aircraft in high subsonic and transonic speed ranges | | 173-34 | | | FAA General Aviation Crashworthiness Program. | Development of aerodynamic control system to | | [SAE PAPER 730293] A73-34 | 657 control flutter over large range of oscillatory | | Electric trim systems - Design and certification | frequencies using stability augmentation | | considerations under FAR 23.677 /CAM 3.337-2/. FSAE PAPER 7302991 A73-36 | techniques
1662 | | [SAE PAPER 730299] A73-30 An overview of fatigue and fracture for design as | | | certification of advanced high performance ship | os. data by model with automatic parameter adjustment | | 173-38 | #861 [DLR-PB-73-13] N73-26033 | | · • | Numerical analysis of lift and roll stability of | | • | ram air cushion vehicle to determine equations | | | for rolling moment coefficient [PB-219820/8] N73-27032 | | | (22 - 22-47 -) 113-27032 | AIRCRAFT STRUCTURES SUBJECT INDEX | Design and development of fixed gain control system for longitudinal axis of C-141 aircraft | AIRCRAPT SURVIVABILITY Low cost manufacturing methods for highly reliable hallistic-tolerant composite helicopter flight | |---|---| | fly-by-wire control
[AD-760763] N73-27038 | control components. | | ATROPART STRUCTURES | [AHS PREPRINT 754] A73-35082 | | Brazed honeycomb structure design, fabrication and | Digital fly by wire flight control system with
airborne digital processor for increased | | aerospace applications covering brazing methods,
filler metal selection, nondestructive testing, | aircraft survivability, determining redundancy | | sandwich designs, aircraft and spacecraft | level to satisfy system performance | | structures, etc . | A73-35222 Application of composite materials and sandwich | | §73-34100
Use of honeycomb and bonded structures in light | structures to reduce vulnerability of aircraft | | aircraft. | structures to projectile impact | | (SAE PAPER 730307] A73-34667 | N73-27487 | | Stepped aluminum extrusions - Designing for business aircraft. | AIRCRAFT WAKES Aircraft wake vortex avoidance system for safety | | [SAE PAPER 730308] A73-34668 | management and capacity optimization in airport | | Filiform corrosion associated with commonly | operations related to ATC, considering various sensors and display subsystem requirements | | applied aircraft metal pretreatments and finishes. [SAE PAPER 730311] A73-34671 | A73-34613 | | A comparison of structural test results with | Aircraft wing tip turbulent wakes producing | | predictions of finite element analysis. | swirling vortices, discussing wake hazards, wind | | [SAE PAPER 730340] A73-34691
An inerpensive, full-scale aircraft fatigue test | tunnel research and vortex dissipation procedures FSAE PAPER 7302947 A73-34658 | | system. | Plight test studies of the formation and | | ISAE PAPER 7303411 A73-34692 | dissipation of trailing vortices. | | Aircraft structural applications of filamentary composites, discussing fiberglass, boron-epoxy | [SAE PAPER 730295] A73-34659 Dynamic behavior of light aircraft interaction | | and graphite-exposy composites | with jet transport vortex on basis of accident | | A73-34814 | records and computer simulation | | The successful use of composites in the 1-1011 | [SAE PAPER 730296] A73-34660
Aircraft wake wortex transport model. | | TriStar commercial transport. A73-34815 | [AIAA PAPER 73-679] A73-36230 | | High frequency vibration of aircraft structures. | Calculation of wake wortices behind wings of | | A73-35329 | transport aircrafts in holding, takeoff, and
landing configurations | | Test on fuselage models at reduced sizes. | [FAA-RD-73-42] #73-26027 | | Russian book - The Tu-134 aircraft: Its design and | wake model program for computing wake height and | | operation. | width
FPB-218820/91 N73-27030 | | A73-35870 alteration of a static vibration result by | [PB-218820/9] N73-27030 Analysis of pressure distribution on plane ground | | rigidizing some degrees of freedom | surface under aircraft flying at low altitude | | A73-36066 | with subsonic velocity FFFA-AU-634-FF+21 N73-27206 | | Conmercial transport aircraft structural design and technology advances, discussing materials | [FFA-AU-634-FT+2] N73+27206 AIRFIELD SURFACE HOVEMENTS | | and fabrication processes with respect to costs, | Simulation of a surface traffic control system for | | durability and reliability | John F. Kennedy International Airport.
A73-34818 | | A73-36166
Structural design and technology developments for | Simulation of airport traffic flows with | | SST and STOL aircraft, discussing computerized | interactive graphics. | | and damage tolerant design, composite materials | ATRFOIL PROFILES | | and cost reducing manufacturing techniques
A73-36167 | Discrete vortex method of two-dimensional jet flaps. | | WASA airframe structures program, discussing | A73-34179 | | automated analysis and design, advanced | Test techniques for high lift, two-dimensional
airfoils with boundary layer and circulation | | composites, supersonic and hypersonic vehicles technology, active controls, aircraft loads and | control for application to rotary wing aircraft. | | aeroelasticity prediction methods | 173-34292 | | A73-36168 | Revised calculations of the NACA 6-series of low drag agrofoils. | | USAP aircraft structural integrity requirements,
discussing safety and durability concepts for | araq asroroiis. | | designing, evaluating and substantiating future | Experimental and theoretical investigations in | | systems | two-dimensional transonic
flow. [AIAA PAPER 73-6591 A73-36213 | | A73-36169 Flight evaluation of composite for use in aircraft | [AIAA PAPER 73-659] A73-36213 | | structures | A detailed experimental analysis of dynamic stall | | [NASA-TM-X-2761] N73-26579 | on an unsteady two-dimensional airfoil. [AHS PREPRINT 702] A73-35053 | | Use of reinforced boron and carbon fiber composites in aircraft structures | [AHS PREPRINT 702] A73-35053 The application of circulation control | | N73-27484 | aerodynamics to a helicopter rotor model. | | Construction of glider aircraft using glass fiber | [AHS PREPRINT 704] A73-35055 | | and carbon fiber reinforced plastic composite materials for weight reduction and increased | Heavy lift helicopter rotor blade design including airfoils, fiberglass skin, titanium spar, | | strength | fail-safety and aerodynamic and structural | | N73-27486 | features | | Application of composite materials and sandwich | [AHS PREPRINT 710] 173-35056
Computational considerations in application of the | | structures to reduce vulnerability of aircraft structures to projectile impact | finite element method for analysis of unsteady | | N73-27487 | flow around airfoils. | | Design and manufacturing of composite materials | A73-35138 | | with organic matrices for use in aerospace vehicle structures subjected to high temperatures | Transonic inviscid flows over lifting airfoils with embedded shock wave using method of | | N73-27489 | integral relations. | | Development of fiber reinforced composite | [ATAA PAPER 73-658] A73-36212 | | materials for application to air breathing | Study of the far wake vortex field generated by a rectangular airfoil in a water tank. | | engines, aeronautical vehicles, and spacecraft components | [AINA PAPER 73-682] A73-36233 | | | | N73-27491 AIRPORT PLANNING # SUBJECT INDEX | On viscous and wind tunnel wall effects in | Proceedings of conference on application of | |---|--| | transcania flows over sirfoils | composite materials in construction of aerospace | | [AIAA PAPER 73-660] A73-36261 | vehicles and propulsion systems | | Force measurements and pressure distributions on | [AGARD-CP-112] N73-27474 | | three Gottinger airfoil profiles during | Application of boron/epoxy composite materials for : | | transition from laminar to turbulent boundary | airfrage construction with specific development | | layer flow | of F-111 stabilizer | | ∵[NASA-TT-F-14959] N73-26000 | N73-27480 | | Underwater wortex field generation in wake of | Application of glass reinforced and carbon | | rectangular airfoil | reinforced composite materials for helicopter | | [NASA-TH-X-62274] N73-26288 | structures and rotary wings | | | N73-27483 | | Effects of mass injection of tip wortex on airfoll | Application of composite materials to reinforce | | performance at transonic speeds [AD-760363] N73-26304 | metallic structures for low cost improvement in | | Design and development of two dimensional airfoil | structural stability of airframes | | | .N73-27485 | | with optimum drag divergence characteristics at | AIRLINE OPERATIONS | | transonic speeds: | Hypersonic transports - Economics and | | [NAL-TR-299] N73-26994 | environmental effects. | | Numerical analysis of two dimensional | A73-34435 | | incompressible potential flow around system of | Automated terminal area ATC operations under FAA | | arbitrary airfoils using relaxation method | | | [NAL+TR-309] E73-27212 | ten year plan, investigating analytical model of | | AIRFRANK NATERIALS | pilot-aircraft control loop decision making by | | NASA airframe structures program, discussing | Computer program A73-34437 | | automated analysis and design, advanced | | | composites, supersonic and hypersonic vehicles | Helicopter operations in London area, describing | | technology, active controls, aircraft loads and | controlled airspace, helicoptor routes and | | aeroelasticity prediction methods | heliport approach and takeoff procedures | | A73-36168 | A73-34446 | | Analysis of physiological and toxicological | The functions of regional airports and the | | aspects of smoke produced by combustion of. | resulting requirements for the ground | | aircraft interior materials - Part 1 | installation's | | (FAA-HD-73-50-PT-1] N73-27014 | A73-34476 | | Physio-chemical analysis of flammability | Concorde aircraft introduction into airline | | characteristics and thermal degradation of rigid | network, discussing time gain over various | | and flexible urethane foams used in aircraft | routes, operating costs, passenger service, | | structures - Fart 2 | departure and arrival problems, maintenance, etc | | [FAA-RD-73-50-PT-2] N73-27025 | [SAE PAPER 730351] A73-34699 | | AIRPRAMES | Market economic environment change effects on air | | pevelopment of airframe design technology for | transport design and use, examining 747 | | crashworthiness. | operational requirements in terms of cargo load | | Crashworthiness. [SAE PAPER 730319] A73-34677 | factor, passenger fares and labor costs | | The integration of NASTRAN into helicopter | [SAE PAPER 730355] A73-34703 | | airframe design/analysis. | STOL aircraft choice for air transportation in low | | [AHS PREPRINT 760] A73-35093 | passenger density areas, discussing market : | | Design of dual fuselage aircraft with pivoting | characteristics in U.S. and tradeoffs between | | wing and horizontal stabilizer to permit yawing | airline operation and airfield costs | | of wing in flight for high speed operation | [SAE PAPER 730357] A73-34705 | | [NASA-CASE-ARC-10470-1] N73-26005 | AIRTRANS - Intra-airport transportation system. | | Aircraft configuration for reducing effects of | [SAE PAPER 730384] A73-34721 | | nose-down pitching moments due to high lift | The possible future of air transport and the | | forces, loss of triu lift, and engine-out yawing | airports | | moments | ¥73 - 35665 | | [NASA-CASE-LAR-11252-1] N73-26007 | Development of methods of forecasting | | Development of formula for determining ideal | neteorological conditions for aviation | | weight of shell-type aircraft fuselages with | 173-35912 | | body of revolution cross section | Influences of international operations on | | [BAE-LIB-TRANS-1688] N73-26009 | aircraft-transport design /Second William | | Analysis of fatique behavior of airframe | Littlewood Benorial Lecture/. | | components and development of methods for | 273-36165 | | predicting service life of aircraft structures | Simulating the introduction of 747 aircraft into | | [BAE-LIB-TRANS-1678] N73-26012 | airport operations. | | Development of procedures for determining service | 173-36423 | | life of helicopter airframes and rotor blades | Airport planning studies, and procedures for | | [RAE-LIB-TRANS-1520] N73-26013 | determining airfield capacity, operations, and | | Thesaurus of terms for information on mechanics of | delays | | structural failure modes and mechanisms for | FRAA-RD-73-11-VOL-2] N73-26255 | | | Tables of data for airline economic impact | | aerospace structures
rwasa-cr-1211991 N73-26917 | computer model - Vol. 2 | | [NASA-CR-121199] N73-26917
Identification of sources for specialized | FAD-7494911 N73-26989 | | Identification of sources tot specialized | Development of procedures for determining capacity | | information on failure modes and mechanisms of | of airports and causes of airport delays - Vol. 1 | | aerospace structures
[NASA-CR-1212011 N73-26919 | [FAA-RD-73-11-VOL-1] 873-27180 | | [NASA-CH-121201] N73-26919
Bibliography of citations related to problem areas | AIRPORT PLANNING | | in mechanics of failure in aerospace structures | Social acceptability of heliports particularly | | | from the standpoint of noise. | | [NASA-CE-121202] Analysis of physiological and toxicological | A73-34441 | | aspects of smoke produced by combustion of | Peasibility of downtown heliport facilities in | | | terms of public concerns including fear, noise | | aircraft interior materials - Part 1 [ran-pn-73-50-pr-11 N73-27014 | and economics | | | and economics A73-34443 | | Physio-chemical analysis of flammability characteristics and thermal degradation of rigid | City center heliport design and location for | | characteristics and thermal dediadation of italia | scheduled intercity helicopter services, | | and flexible wrethane foams used in aircraft | | | Structures rait 2 | discussing terminal facilities, economic | | [FAA-RD-73-50-PT-2] N73-27025 | factors, elevated sites, etc. | | <pre>Bvaluation of nondestructive testing techniques for diffusion-bonded titanium alloy aircraft</pre> | <u>173-39449</u> | | TAT ALECTRIANS NAMED TITADIAM BLICY BITCEBLE | | | | | | structures using ultrasonic radiation [AD-760673] N73-27035 | | | The functions of regional airports and the | State airport system plan for Ioua - Volume 2 OPE-217532/11 N73-27193 | |--|---| | resulting requirements for the ground | [PE-217532/1] N/3-27193 Feasibility of rapid transit service between | | installations A73-34476 | downtown Washington, D.C. and Dulles Airport in | | Stuttgart airport noise abatement supervisor tasks | Virginia
FDB-220074/91 N73-27879 | | and experience, describing routing
specifications, landing and takeoff procedures | [PB-220074/9] N73-27879 | | and traffic flow | A scheme for estimating aircraft velocity directly | | INCID DEDED 73-0221 A73-34495 | from airborne range measurements. A73-34873 | | STOL aircraft choice for air transportation in low passenger density areas, discussing market | Pulse jet engines operational characteristics | | characteristics in U.S. and tradeoffs between | compared to turbojet engines, noting flight |
 airline operation and airfield costs | speed limit due to interaction between unsteady gas flow and combustion process | | SAE PAPER 730357] A73-34705
 AIRTRANS - Intra-airport transportation system | 445 1106 and compastion process | | FGAR PAPER 7303843 A/3-34/23 | Equipment route winds and great circle distances | | Simulation of a surface traffic control system for | for helicopter air routes at 5,000, 10,000, and 18,000 feet - Vol. 1 | | John F. Kennedy International Airport. | [AD-760252] N73-26043 | | The possible future of air transport and the | ALGORITHMS | | airports | PLANET scheduling algorithms and their effect on availability. | | A73-35665 A simulation study for the design of an air | 173-34822 | | * rninal building. | ALL-BEATHER AIR NAVIGATION | | A73-35826 | Helicopter night and bad weather navigation aids,
examining ground-independent navigation, low | | Orighore airport design, construction and operation on basis of cost/benefit | flight, obstacle warning, terrain detectors, | | considerations, emphasizing ATC problems | blind landing and optoelectric sensing A73-3425 | | generated by ILS localizer and glide path signal | Low wisibility/bad weather aircraft landing | | reflection 173-36682 | systems design, discussing developmental stages | | Airport simulation program describing passenger | for all weather landing implementation, | | flow and scheduling considerations, including | automatic landing control and pilot Visual discrimination problems | | automobile parking, baggage handling, rapid
transit, arrival and departure peaks and | A73-3448 | | passenger decisions | ALTIBETERS Encoding altimeter for coding, transmitting and | | A73-36841 | displaying flight altitude information to air | | Aircraft noise in airport areas, discussing effects on environment and economics | traffic controllers | | 473-36949 | [SAE PAPER 730301] A73-3466 | | Airport planning studies, and procedures for determining airfield capacity, operations, and | ALUMINUM Stepped aluminum extrusions - Designing for | | delays | business aircraft. | | FFAA-RD-73-11-VOL-2] N73-26255 | [SAE PAPER 730308] On the influence of single and multiple peak | | Conceptual development and cost analysis of
elevated short takeoff and landing facility for | overloads on fatigue crack propagation in | | test purposes | 7075-T6511 aluminum.
A73-3488 | | [FAA-RD-73-15] N73-27179 | ALUHINUM ALLOYS | | Development of procedures for determining capacity of airports and causes of airport delays - vol. 1 | Evaluation of aluminum honeycomb core landing mat | | [FAA-RD-73-11-VOL-1] N73-27180 | with modified hinges | | Regulations for promoting safety in air navigation for municipal airport of Hartselle, Alabama | [AD-758840] N/3-2/18 AHPHIBIOUS AIRCRAPT | | [PB-220087/1] N73-27185 | reasibility and optimization of variable-qeometry | | Guide for airport planning and development to | wing for jet amphibian business aircraft. [SAE PAPER 730330] A73-3468 | | identify and resolve environmental problems caused by air pollution, water pollution, and | ANALOG DATA | | aircraft noise | Laboratory for the automatic treatment of analog | | [PB-219957/8] W73-27187 | signals | | Airport construction procedures to include general requirements, construction materials, and | AMECHOIC CHAMBERS | | operational maintenance | Wind tunnel acoustic and vibration test | | [AD-759243] N73-27191 | facilities, including anechoic chambers, subsonic boundary layer tunnels, acoustic ducts, | | AIRPORTS Simulation of airport traffic flows with | reverberation rooms, and rotor noise chambers | | interactive graphics. | 173-3533 | | A73-34821
Simulating the introduction of 747 aircraft into | ANGLE OF ATTACK Behavior of a wing panel under transient | | airport operations. | conditions in a gas flow | | a73-36423 | A73-3415
General aviation aircraft stall/spin prevention | | Forecasts of aviation activity at selected
airports to meet needs of planning personnel for | device for limiting tail power near wing stall | | future air traffic control operations | angle of attack | | 773-26019 | [SAE PAPER 730333] A73-3460 ANNUAL VARIATIONS | | Review and analysis of air carrier/reliever airport grant allocations and technological | Icing conditions of modern transport aircraft | | forecast of airport demands | according to cruise flight data A73-345 | | [FAL-AV-72-4] N73-26253 | AUTERNA ARRAYS | | <pre>Gorldwide airfield climatic data for Eastern Europe and USSR - Part 1</pre> | Compatible ILS involving pilot signal from | | [AD-759794] N73-26640 | microwaye oscillator and precision ILS involving | | Norldwide airfield climatic data for Eastern | linear antenna array of emitter elements | | Burope, and USSR - Part 2 [AD-759795] #73-26641 | Dependence of sidelobe level on random phase error | | Analysis of generated solid wastes and collection | in a linear array antenna. | | systems for San Francisco International Airport [PB-219372/0] 873-27189 | B / 3-330 | | State airport system plan for Iona - Volume 1 | | | [PB-217531/3] N73-27192 | | | ABTENNA RADIATION PATTERNS | | |---|---| | Ground and flight test results for standard VOR | Comparison of automatic short takeoff aircraft | | and double parasitic loop counterpoise antennas. | landings based on simulation and flight test results | | A73-35700 | [NASA-TT-P-14995] N73-27028 | | Radiation characteristics of grounded slotted | Performance tests of visual approach slope | | dielectric slab | indicator (VASI) equipment and systems for | | [AD-760129] Analysis of antenna radiation patterns of radio | improved terminal area effectiveness | | antennas installed on aircraft using high | [FAA-NA-73-64] N73-27568
APPROACH INDICATORS | | frequency solutions | Aircraft terminal approach and entry spacing | | N73-27098 | systems supported by automated terminal radar | | ANTIPRICTION BRARINGS | using area navigation techniques | | Low temperature tests of elastoperic bearing | A73-35852 | | rotors on OH-58 helicopter [AD-759957] #73-26490 | APPROXIMATION | | APPROACH CONTROL | Successive approximations for calculating
supersonic flow past wings with subsonic leading | | Aircraft performance relationship to safety | edges | | margins improvement, discussing accelerate stop, | A73-34347 | | approach control, airworthiness, landing and coordination | AREA NAVIGATION | | A73-34082 | Aircraft terminal approach and entry spacing | | Safety in the accident prone flight phases of | systems supported by automated terminal radar
using area navigation techniques | | take-off, approach and landing. | A73-35852 | | A73-34085 | Plane coordinate transformations for area | | Monitor display to indicate aircraft position | navigation based on existing VOR/DME network | | relation to desired flight profile during automatically controlled steep landing | A73-37043 | | approaches with curved segments | Proceedings of conference to develop area | | A73-34477 | navigation system design concept for application to national airspace system for improved air. | | Longitudinal motion of a transport aircraft during | traffic control | | steep landing approaches | N73-26664 | | A73+34482 | ARRED FORCES | | Flight control problems during STOL landing | Air Force objectives for maintaining aerospace | | approaches, considering navigation aids, pilot
work load and flight safety | superiority [AD-759566] N73-26982 | | A73-34483 | [AD-759566] N73-26982
ASCENT PROPULSION SYSTEMS | | Digital control of rotary wing aircraft landing | Design studies of low-noise propulsive-lift | | approach based on spatially variable preassigned | airplanes. | | flight path | [SAE PAPER 7303781 A73-34717 | | [MBB-UPB-1021] A73-34486 Ground Wisual aids for ciwil STOL aircraft steep | ATBOSPHERIC PHYSICS | | gradient approach and blind landing, discussing | Processing of aircraft data.
A73-35583 | | flight trials and simulator experiments | ATHOSPHERIC TURBULENCE | | [RAE-TM-AVIONICS-136/BLEU/] A73-34489 | Russian book - Analysis of meteorological | | Terminal and flight control pavigation guidance | conditions for aviation. | | systems for restricted and short takeoff and | A73-34539 | | landing aircraft air traffic and approach techniques | Feedback control configured vehicles ride control | | [RAE-TM-AVIONICS-135/BLEU/] A73-34490 | system design for B-52 aircraft load alleviation and mode stabilization during flight through | | Approach and landing operations and flight quide | athospheric turbulence | | bean systems, discussing tests, design, | 173-35245 | | improvements and operational requirements | Response of a rigid aircraft to nonstationary | | [DGLR PAPER 73-011] Plight-path control device for generating | atmospheric turbulence. | | curvilinear flight path profiles using microwave | ATOMIC CLOCKS A73-36305 | | landing systems | VLF navigation development at NAE. | | [DGLR PAPER 73-016] A73-34492 | . A73-34849 | | TACAN based SETAC and L band DMB based DLS | ATTENUATION | | approach and landing systems for military | Diversity and selection effects for improving | | aircraft, discussing time division multiplexing
and antenna array | microwave relay link performance [AD-756605] N73-27141 | | [DGLR PAPER 73-019] A73-34493 | [AD-756605] N73-27141 ATTITUDE CONTROL | | Electronic landing system satisfying IPR | Application of advanced control system and display | | requirements for air traffic, noting simulated | technology to general aviation. | | ILS and ground controlled approach operations | [SAE PAPER 730321] A73-34679 | | [DGLR PAPER 73-020] Belicopter steep angle approach limits during | AUTOMATIC CONTROL | | instrument-guided landing comparison with | Automated discrete address radar beacon system and | | classical ILS method, describing flight
 data link for ATC, describing simultaneous
message decoding capacity, system specifications | | performance results ` | and implementation prognosis | | [DGLE PAPER 73-026] A73-34497 | A73-34612 | | Integrated image and symbolic display hierarchy | AIRTRANS - Intra-airport transportation system. | | with increasing horizontal and vertical information content for superposition as | [SAE PAPER 7303841 A73-34721 | | helicopter aid in approach and precision howering | Automatic electronic feedback control systems for
active wing/external store flutter suppression | | [AHS PREPRINT 724] A73-35065 | A73-35244 | | Design of landing approach automatic flight | Comparison of automatic short takeoff aircraft | | control system using optimal feedback techniques | landings based on simulation and flight test > | | [AD-760125] N73-26040 | results | | Application of microwave landing system to provide operational flexibility and improved capacity in | [NASA-TT-F-14995] N73-27028 | | terminal area | AUTOMATIC PLIGHT CONTROL Separate surfaces for automatic flight control | | [FAA-RD-73-143] N73-27019 | Separate surfaces for automatic flight controls. [SAE PAPER 730304] A73-34665 | | Flight evaluation of glide slope determination | Prospects of automation of air traffic control | | during landing approach by reference to diamond | systems using satellites for radio navigation | | shaped figure painted on runway [NASA-TH-X-2849] N73-27027 | 873-34961 | | [140a tu a 2077] N/3*2/02/ | A frequency response approach to flying qualities criteria and flight control system design. | | | [AHS PREPRINT 740] A73-35073 | | | | # SUBJECT INDEX # AUTOBATIC LANDING CONTROL | AUTOMATIC LAMBING CONTROL Monitor display to indicate aircraft position relation to desired flight profile during automatically controlled steep landing | מפ | Custom LST technology utilization in low vo
avionic systems, discussing handcrafted c
design. full wafer, array logic and HOS c
approaches and costs | hip
ell | |---|---------------------|--|----------------------| | approaches with curved segments | | | A73~35227 | | A
Low visibility/bad weather aircraft landing
systems design, discussing developmental s
for all weather landing implementation, | 173-34477
stages | Information transfer system of digital avio
system, examining signal reduction by bas
time division multiplexing and video
distribution systems | eband | | automatic landing control and pilot wisual | L | Multiplex data bus techniques for digital | A73-35230 | | discrimination problems A manual-control approach to development of | 173-34481
VTOL | avionics, discussing transmission media,
modulation methods, remote control and re | liability | | automatic landing technology. [AHS PREPRINT 742] | A73-35 07 5 | Modular MOS LSI digital data bus system des | A73-35231
ign for | | AUTOHATIC PILOTS Electric trim systems - Design and certifications | tion | integrated avionics and remote sensors
interconnection in aerospace vehicles | • | | considerations under FAR 23.677 /CAM 3.337 | 7-2/- | THE CLOSE TO ACT OF MALE | A73-35232 | | [SAE PAPER 730299] Application of advanced control system and d | 473-34662 | TDM data bus and interface design for digit
avionics system, considering standard ren
terminal in terms of system parameters, | | | technology to general aviation. [SAE PAPER 730321] AUTOBATION | A73-34679 | operation and cost effectiveness | A73-35233 | | Electronics in the automation of services;
International Congress on Electronics, 201
Rome, Italy, March 28-31, 1973, Proceeding | | Thin configuration flat digital CRT display
electron beam control improvement for mil
avionics applications, discussing perform
advantages and ownership cost | with
itary | | An automatic system for broadcasting weather | da ta | | 173-35235 | | to international civil aviation AUXILIARY POURS SOURCES | A73-34962 | piqitally integrated cockpit simulation fac
for display systems and avionics to plan
mission/human program and airborne equipm | | | An airline view of the future of auxiliary p | boaer | requirements | *72-2F226 | | systems. [SAE PAPER 730379] Advanced aircraft power systems utilizing of | A73-34718
oupled | Digital time division multiplexing for inte
avionics equipment, discussing electrical | | | APU/ECS. | A73-34719 | control signal multiplexing | A73-35246 | | [SAE PAPER 730380] The role of the auxiliary power unit in future. | | Avionics subsystems operational, functional | | | airplane secondary power systems. | | physical considerations, discussing cost, | , | | [SAF PAPER 730381] 150 KVA integrated drive generator for aircr | A73-34720
caft | computer programming, common components, multiplexing and hardware design | | | electrical systems. | | | A73-35249 | | AVAILABILITY | A73-35253 | B-1 aircraft electrical multiplex system. AXIAL FLOW | A73-35309 | | PLANET scheduling algorithms and their effective availability. | cc on | Book - Gas turbine theory /2nd edition/. | | | AVIORICS | A73-34822 | Wind tunnel tests of short takeoff and land | | | USAF Airborne Warning and Control System with overland downlook Doppler radar for low-f. | | stage model to determine airflow condition around rotor and stator and stage pressure. | | | aircraft detection in severe clutter | - 7 | [NASA-IM-X-2837] | N73-27701 | | environment, discussing design and perform | mance
A73-34371 | ANIAL FLOW TURBINES Analytical method for predicting stall flut | ter of | | Failure analysis used to vindicate JANTX con | mponents. | axial-turbomachine blading | | | NAECON 73; Proceedings of the National Aeros | | [AD-760354] AXISYMMETRIC FLOW Transonic flow analysis using a streamline | N73-26813 | | Electronics Conference, Dayton, Ohio, Kay
1973. | 14-16,
A73-35201 | coordinate transformation procedure, [AIAA PAPER 73-657] | A73-36211 | | Hilitary aircraft onboard Digital Avionics
Information System for computerized integr | | В | | | of navigation, quidance, weapon delivery, cockpit display, communication, flight co | | B-1 AIRCRAFT | | | and energy management | A73-35202 | B-1 technology applications to advanced tradesign. | | | Digital avionics systems software development trends, considering compatibility and cos | | [SAE PAPER 730348] Management approach to integration of B-1 | A73-34696 | | problems in increased use of complex proc | | avionics, discussing engineering problem: | | | | A73-35203 | flight tests, electronic equipment and in requirements | | | Aircraft onboard computerized avionics and
electrical systems architecture for infor | mation | Application of multiplexing to the B-1 airc | 273-35218
craft. | | flow and control with maximum efficiency, flexibility, modularity and minimum maint | | B-1 aircraft electrical multiplex system. | A73-35247 | | | A73-35204 | D_EG athonsom | A73-35309 | | Unconventional digital avionics black box a
for cost reduction and reliability improv | ement | B-52 AIRCHAFT Feedback control configured vehicles ride | | | in terms of packaging, component coding a
hardware qualification programs multiplic | | system design for 8-52 aircraft load all-
and mode stabilization during flight threatmospheric turbulence | эадь | | Management approach to integration of B-1 | | | A73-35245 | | avionics, discussing engineering problems
flight tests, electronic equipment and in | | B-52 aircraft-borne short range attack miss
weapon system air conditioner thermal | 2116 | | requirements | | performance fulfillment with Preon refri | gerant | | | A73-35218 | and air distribution in heat exchangers [ATAA PAPER 73-723] | A73-36340 | # SUBJECT INDEX | BACKSCATTERING | | BODY-WING CONFIGURATIONS | | |--|-----------------------|---|------------------------| | Laser observations of dense natural fog to | | Application of holographic interferometry techniques for determining asymmetric flow | | | determine backscatter and slant range vi
for aircraft landing operations | SIBILITY | distribution encountered near wing-fusel | age | | [AD-760128] | N73-26511 | junction at transonic speed | | | BALL BEARINGS | - | [AD-759967] | N73-26296 | | Experimental evaluation of 150-mm bore bal bearings to 3-million DN using solid and | | BOEING AIRCRAFT The Air Force/Boeing advanced medium 5TOL | | | balls | diffied | transport prototype. | | | [NASA-TM-X-68265] | N73-26480 | [SAE PAPER 730365] | 173-34710 | | BANDWIDTH Digital flight control systems data sampli | ng rato | BOEING 727 AIRCRAFT Design, development, and evaluation of Boe | ing 727 | | selection effects on intersample ripple, | | aircraft nacelle to conform to upper noi | | | -spectral folding and distortion and syst | | reduction goals | -82 07047 | | bandwidth . | A73-35224 | [FAN-RD-72-40-701-2] Design, fabrication, and flight test of Bo | N73-27017 | | BARKHAUSEN EFFECT | A73-33224 | aircraft nacelle modification to reduce | CING , E, | | Development and qualification of a magneti | c | aerodynamic noise levels | | | technique for the nondestructive measure | | [AD-756040] | N73-2704B | | residual stress in CH-47 A rotor blade s [ARS PREPRINT 752] | pars.
A73-35080 | BOBING 747 AIRCRAFT Harket economic environment change effects | on air | | BEAMS (BADIATION) | | transport design and use, examining 747 | | | Approach and landing operations and flight | guide | operational requirements
in terms of car | go load | | beam systems, discussing tests, design, | _ | factor, passenger fares and labor costs [5AE PAPER 730355] | A73-34703 | | improvements and operational requirement [DGLR PAPER 73-011] | .s
A73-34491 | Simulating the introduction of 747 aircraft | | | BEAMS (SUPPORTS) | 275 4.151 | airport operations. | | | Performance, structural reliability and fa | | | A73-36423 | | life of glass fiber-epoxy twin beam heli | copter | Aircraft accident involving Boeing 747 all during landing at Miami, Florida airport | | | rotor blades
[ABS PREPRINT 782] | A73-35095 | Dec. 1972 following collision with birds | | | BEARINGS | | [NTSB-AAR-73-12-] | N73-26029 | | Sikorsky CH-53D helicopter main rotor head | | BOMBER AIRCRAFT | | | considering spherical elastomeric bearing microstructural analysis, flight and gro | | Advanced aircraft power systems utilizing APO/ECS. | confica | | fatique tests and forging techniques | , und | [SAE PAPER 730380] | A73-34719 | | (AHS PREPRINT 713) | A73-35059 | BOHON | | | Reliability of aircraft turbojet bearings | 172 26604 | Aircraft structural applications of filame
composites, discussing fiberglass, boro | | | BENDING | A73-36691 | and graphite-expoxy composites | T-Shork | | Response of general laminated plates to ap | plied | | A73-34814 | | loads with coupling between bending and | | Ose of reinforced boron and carbon fiber | • | | extensional modes of deformation | N73-27488 | composites in aircraft structures | N73-27484 | | BENDING MOMENTS | M/3 2/400 | Performance and endurance of compressor d | | | Effect of torsion-flap-lag coupling on hir | qeless | bound with boron composite wires | | | rotor stability. | 172.35067 | BODON COMBOUNDS | N73-27499 | | [AHS PREPRINT 731] BENDING VIBRATION | A73-35067 | BORON COMPOUNDS Application of boron/epoxy composite mate | rials for | | The influence of pitch and twist on blade | | airframe construction with specific dev | | | vibrations. | | of F-111 stabilizer | 67466 | | DIN TOOD DOING | A73-34440 | BOUNDARY LAYER CONTROL | N73-27480 | | BIBLIOGRAPHIES Bibliography of urban area problems | | Test techniques for high lift, two-dimens | ional | | [AD-756500] | N73-26987 | airfoils with boundary layer and circul | | | BIPLANES | | control for application to rotary wing | Aircratt.
A73-34292 | | Contribution to the theory of biplane wind | 173-34325 | STOL light aircraft wing with circulation | | | BIRDS | 277 77725 | through blowing around trailing edge, b | | | Aircraft accident involving Lear jet aircr | | layer control through suction, leading | | | following takeoff from Atlanta, Georgia | Airport | modification and increase in chord leng [SAE PAPER 730328] | th
A73-34682 | | on 26 Feb. 1973
[NTSB-AAR-73-12] | N73-26036 | BOUNDARY LAYER FLOW | A13-34002 | | BIT SINCHRONIZATION | | An investigation of the flow field and dr | ag of | | Digital synchronization of synchronous co. | llision | helicopter fuselage configurations. [ABS PREPRINT 700] | A73-35051 | | prevention systems in aviation | A73-34480 | Force measurements and pressure distribut | | | VLF navigation development at NAE. | | three Gottinger airfoil profiles during | | | | A73-34849 | transition from laminar to turbulent bo | undar y | | BLADE TIPS | | layer flow
[NASA-TT-F-14959] | N73-26000 | | Experimental investigation of model variable-geometry and ogee tip rotors. | | BOUNDARY LAYER SEPARATION | M/3-20000 | | FARS PREPRINT 7031 | A73-35054 | The prevention of separation and flow rev | ersal in | | An investigation of the vibratory and aco | ustic | the corners of compressor blade cascade | s.
173-34448 | | benefits obtainable by the elimination blade tip vortex. | or the | Beyond the buffet boundary. | A13-34440 | | [AHS PREPRINT 735] | A73-35071 | | A73-34538 | | BLIND LANDING | 1 | Turbulent boundary layer flow separation | | | Ground visual aids for civil STOL aircraf
gradient approach and blind landing, di | t steep
schesing | measurements using holographic interfer | ometry.
A73-36215 | | flight trials and simulator experiments | | Analytical method for predicting stall fl | | | [RAE-TM-AVIONICS-136/BLEU/] | A73-34489 | axial-turbomachine blading | | | BLOWING | | [AD-760354] | N73-26813 | | Integral equations for calculating incomp
potential flows around profiles with su | ressible
ction and | BOUNDARY LAYER TRANSITION Force measurements and pressure distribut | ions on | | plowind blottles with an | unu | three Gottinger airfoil profiles during | | | [NASA-TT-F-14962] | N73-27209 | transition from laminar to turbulent bo | | | | | layer flow [NASA-TT-F-14939] | N73-26000 | | · | | UMANGA AA + UM | | BOURDARY VALUE PROBLERS SUBJECT INDEX | | * | |--|---| | Influence of free stream Reynolds number on
transition in boundary layer on infinite swept
wing | Application of glass reinforced and carbon reinforced composite materials for helicopter structures and rotary wings | | N73-7 Application of methods for prediction of boundar | 6280 x73-27483 | | layer transition on sheared ⊌i ngs
N73-: | 6281 173-27484 | | BOUNDARY VALUE PROBLEMS Interaction of an air-cushioned webicle with an elastic quideway. A73-: | Construction of glider aircraft using glass fiber and carbon fiber reinforced plastic composite materials for weight reduction and increased strength | | Elastic vibrations of aircraft wing caused by | N73-27486 | | distributed load, center of gravity
displacement, and rotation using electromodeli-
techniques | CARGO AIRCRAFT ng Transport cargo aircraft design requirements and supporting ground system concepts in view of | | [AD-760965] N73-2
BRAKES (FOR ARRESTING MOTION) | 7043 future market demands with emphasis on economic constraints | | Aircraft accident involving Boeing 747 aircraft
during landing at Miami, Florida airport on 19
Dec. 1972 following collision with hirds | [SAE PAPER 730352] The C-401, a STOL transport for many applications A73-35666 | | [NTSB-AAR-73-12] N73-1 | 6029 CARTRIDGES | | BRAZING
Brazed honeycomb structure design, fabrication a
aerospace applications covering brazing method
filler metal selection, nondestructive testing
sandwich designs, aircraft and spacecraft | s, plug-in cartridges for Murphy law error | | structures, etc | CASCADE PLOS | | BREGURT 941 AIRCRAFT | 4100 The prevention of separation and flow reversal in the corners of compressor blade cascades, | | Flight tests for determining bandling qualities | A73-34448 | | and operational characteristics of Breguet 94°
STOL aircraft
873-: | Development of experimental turbine facilities for | | BROADCASTING | A73-34381 | | An automatic system for broadcasting weather day
to international civil aviation
A73-: | turbomachines compared with tests on complete | | BUFFETING | [AGARD-AG-167] N73-26800 | | Beyond the buffet boundary. A73-: Research projects for improving maneuverability and buffet characteristics of fighter aircraft in high subsonic and transonic speed ranges | electron beam control improvement for military avionics applications, discussing performance | | (NASA-TN-D-71311 N73-2 | | | BUILDINGS Heasurement of effects of sonic booms on light building structures for various building | CENTRIFUGAL COMPRESSORS Book - Gas turbine theory /2nd edition/. A73-34471 | | configurations (RAE-LIB-TRANS-1633) N73-2 | High performance supersonic axial and centrifugal compressors theoretical and experimental research, assessing and forecasting | | C | technological developments
A73-36992 | | C-130 AIRCHAFT Suitability determination of redesigned XW18 membrane as expedient surfacing for | Design, development, and evaluation of centrifugal
compressor with six to one pressure ratio and
two pounds per second air flow | | waterproofing and dustproofing hastily preparairfields for operations of C-130 aircraft | d [NASA-CR-120941] N73-26483 CERTIFICATION | | [AD-761089] N73-1
C-141 AIRCRAFT | | | Design and development of fixed gain control | [SAE PAPER 730286] A73-34651 | | system for longitudinal axis of C-141 aircraft fly-by-wire control | considerations under FAR 23.677 /CAH 3.337-2/. | | [AD-760763] N73-:
CALIBRATING | 7038 (SAE PAPER 730299) A73-34662 An overview of fatique and fracture for design and | | Strapdown electrostatic gyroscope spin axis | certification of advanced high performance ships. | | precession drift rate calibration, using wirte
work technique for modeling bearing torques on | CH-47 HELICOPTER | | rotor | Redundant system design and flight test evaluation for the TAGS digital control system. | | CALIFORNIA Analysis of generated solid wastes and collection | [AHS PREPRINT 721] A73-35062 | | systems for San Francisco International Airpor
[PB-219372/0] N73- | t technique for the nondestructive measurement of residual stress in CH-47 A rotor blade spars. | | CAMBERED WINGS Revised calculations of the NACA 6-series of lo | [AHS PREPRINT 752] A73-35080 Tactical aircraft quidance system for CH-47B | | drag aerofoils. | helicopter utilizing fly by wire control system, | | CARBON FIBERS Aircraft structural applications of filamentary | instruments, computer configuration and cres | | composites, discussing fiberglass, boron-epox
and graphite-expoxy composites | duties (AHS PREPRINT 761) A dynamics approach to helicopter transmission | | A73-
Application of glass composites, all carbon | noise reduction and improved reliability. [AHS PREPRINT 772] A73-35090 | | composites, and PRD-49 organic fiber material
for airframe and spacecraft construction
N73-: | Measurement of
vibration levels in CH-47 helicopter at pilot seat, control stick, rudder pedals, instrument panel, and human interface | | | points
[AD-761199] | | CHRMICAL ANALYSIS | Determination of statistics of turbulence in clear | |--|---| | Development of flash fire cell to pyrolize sample | air | | of aircraft structural material in air to | A73-36687 | | determine onset of flash fire and analyze combustion products | CLIMATOLOGY Worldwide airfield climatic data for Bastern | | [FAA-NA-73-69] N73-26578 | Europe and USSR - Part 1 | | Comparison of military and civil jet engine fuel | [AD-759794] N73-26640 | | specifications and test procedures for fuel | Worldwide airfield climatic data for Eastern | | performance and quality control | Europe, and USSR - Part 2 [AD-759795] N73-26641 | | N73-26972 | [AD-759795] N73-26641
Catalogue indexes to local weather forecasts | | CHEMICAL COMPOSITION Effect of Al-Zn-Mq-Cu alloy composition variations | [AD-760091] N73-26648 | | on fracture strength and tensile properties | CLOUD COVER | | [RAE-TR-72173] N73-26549 | Development of methods of forecasting | | CHUTES | meteorological conditions for aviation A73-35912 | | Certification program for the DC-10 slide/raft. | CLOUDS (HETEOROLOGY) | | A73-35807 | Laser observations of dense natural fog to | | Performance measurements of aircraft electrical | determine backscatter and slant range visibility | | systems having highly distorted voltage and | for aircraft landing operations | | current waveforms. | [AD-760128] N73-26511 | | 173-34604 | CLUTTER USAF Airborne Warning and Control System with | | CIRCUITS Development of electrical circuitry for analysis | overland downlook Doppler radar for low-fly | | of stress deformation state of delta wing model | aircraft detection in severe clutter | | based on discrete design diagram | environment, discussing design and performance | | [AD-760948] N73-27044 | A73-34371 | | CIRCULATION | COANDA EFFECT The application of circulation control | | The application of circulation control | aerodynamics to a helicopter rotor model. | | aerodynamics to a helicopter rotor model. [AHS PREPRINT 704] A73-35055 | [AHS PREPRINT 704] A73-35055 | | CIVIL AVIATION | COCKPIT SINULATORS | | Future technology and economy of the VTOL | Digitally integrated cockpit simulation facility | | aircraft; International Helicopter Forum, 10th, | for display systems and avionics to plan | | Bueckehurg, West Germany, June 5-7, 1973, | mission/human program and airborne equipment requirements | | Proceedings . A73-34251 | 173-35236 | | Turboshaft engine for 5-8 passenger single and | COCKPITS | | twin engine connercial helicopter, discussing | Effects of new landing approach procedures on | | cost reduction design emphasis, gearbox module | cockpit design and possibilities of taking them | | and particle separator | into account [MBB-UH-07-73] A73-34485 | | Ground visual aids for civil STOL aircraft steep | Mathematical method for calculating the optical | | gradient approach and blind landing, discussing | characteristics of cone-shaped cockpit | | flight trials and simulator experiments | windscreens. | | [RAE-TM-AVIONICS-136/BLEU/] A73-34489 | A73-36069 | | Separate surfaces for automatic flight controls. | CODING Encoding altimeter for coding, transmitting and | | [SAE PAPER 730304] A73-34665 An airline view of the future of auxiliary power | displaying flight altitude information to air | | systems. | traffic controllers | | [SAE PAPER 730379] A73-34718 | [SAE PAPER 730301] A73-34663 | | An automatic system for broadcasting weather data | COLD PLOW TESTS | | to international civil aviation A73-34962 | Cold flow tests of factors affecting noise suppression and thrust loss of divergent lobe | | Civil aviation environmental and economic aspects, | supersonic jet noise suppressor | | discussing noise and air pollution, fuel | (NASA-IM-X-2820] N73-26992 | | consumption and airspace and ground space | COLLISION AVOIDANCE | | utilization | Digital synchronization of synchronous collision | | A73-36685 | prevention systems in aviation A73-34480 | | Reports of aircraft accidents occurring in US civil aviation operations during calendar year | A new approach to aircraft exterior lighting. | | 1972 - Issue 3 | A73-35808 | | [NTSB-BA-73-4] N73-26020 | COMBUSTION CHAMBERS | | Program definition study for improvement of short | Venturi exhausts for air pumping augmentation in | | haul air transportation facilities - Vol. 1
[FAA-QS-73-1-VOL-1] N73-26025 | ram air operated aircrait heater or combustor,
discussing experimental data on suction variation | | Statistical analysis of aircraft accidents and | A73-36396 | | incidents occurring to US civil and commercial | Combustor research programs to gain advanced ` | | aircraft during calender year 1971 - | technology for reducing aircraft engine pollution | | Supplemental Issue | [NASA-TH-X-68256] N73-26797 | | [NTSB-BA-73-5] N73-26028 Design of aircraft for high reliability and low | COMBUSTION PRODUCTS Parameters controlling nitric oxide emissions from | | maintenance costs and maintenance procedures for | qas turbine combustors. | | maxiqum efficiency | A73-34474 | | N73-26032 | Profitable transport engines for the environment | | Statistical analysis of aircraft accidents | of the eighties. [SAE PAPER 730347] A73-34695 | | occurring in US civil aviation operations during calendar year 1972 - Issue 4 | Nitric oxide emissions from tube combustor burning | | [NTSB-BA-73-6] N73-27024 | remixed gaseous propane-air mixture, | | CL-84 AIRCRAFT | considering inlet conditions for equivalence | | Flight test and evaluation of CL-84 tilt-wing | ratios | | <pre>v/STOL aircraft with application to specific</pre> | A73-35468 Development of flash fire cell to pyrolize sample | | military roles N73+27007 | of aircraft structural material in air to | | CLEAR AIR TURBULENCE | determine onset of flash fire and analyze | | Low level wind shear and clear air turbulence | combustion products | | effects on flight safety and aircraft accidents | [FAA-NA-73-69] N73-26578 | | ≥73-34084 | | COMMAND AND CONTROL SUBJECT INDEX | | ' | |---|--| | Comparison of nitrogen oxide emissions produced by hydrogen combustion with emissions produced by | Use of reinforced boron and carbon fiber
composites in aircraft structures
N73-27484 | | jet engine fuels at simulated cruise conditions [NASA-TM-X-68258] N73-27804 | Application of composite materials to reinforce metallic structures for low cost improvement in | | COMPAND AND CONTROL Analysis of air space control problems associated with military operations and development of | structural stability of airframes | | doctrine for improved command and control [AD-764334] | Application of composite materials and sandwich structures to reduce vulnerability of aircraft | | COMMERCIAL AIBCRAFT | structures to projectile impact | | An airline view of the future of auxiliary power systems. | Response of general laminated plates to applied | | SAE PAPER 730379 A73-34718 Civil and military dircraft | loads with coupling between bending and extensional modes of deformation | | A73+36689 | N73-27488 | | Program definition study for improvement of short haul air transportation facilities - Vol. 1 | <pre>Design and manufacturing of composite materials with organic matrices for use in aerospace</pre> | | [FAM-QS-73-1-VOL-1] N73-26025
Statistical analysis of aircraft accidents and | vehicle structures subjected to high temperatures
N73-27489 | | incidents occurring to US civil and commercial aircraft during calender year 1971 - Supplemental Issue |
Application of reinforced composite materials for construction of aeronautical das turbine engines N73-27490 | | [NTSB-BA-73-5] N73-26028 | Development of fiber reinforced composite | | Design of aircraft for high reliability and low maintenance costs and maintenance procedures for maximum efficiency | naterials for application to air breathing engines, aeronautical vehicles, and spacecraft components | | N73-26032 Program definition study for improvement of short | N73-27491 Performance and endurance of compressor disks | | haul air transportation to show development | bound with boron composite wires | | requirements and operational constraints - Vol. 2 [FAA-QS-73-1-VOL-2] N73-27869 | COMPOSITE STRUCTURES | | COMMUNICATION SATELLITES Abalysis of candidate data and surveillance modems | Applications and concepts for the incorporation of
composites in large military transport aircraft. | | for avionics system used in air traffic control
system | A73-34816 An advanced composite tailboom for the AH-1G | | [AD-758407] N73-27574 | helicopter. | | COMPONENT RELIABILITY Failure analysis used to windicate JANTA components. | Response of general laminated plates to applied | | A73-34731 Computerized approach for aerospace electronic | loads with coupling between bending and extensional modes of deformation | | components standardization for procurement cost, logistics and warehousing problems reduction and | M73-27488 COMPOUND RELICOPTERS | | reliability improvement | Handling qualities comparison of two hingeless | | A73-35260
Reliability of aircraft turbojet bearings
A73-36691 | rotor control system designs. [AHS PREPRINT 741] Analysis of the use of an auxiliary wing on a | | Methods of testing rotating components of turbomachines compared with tests on complete | helicopter A73-37021 | | turbomachines | COMPRESSIBILITY RPFECTS | | [AGARD-AG-167] N73-26800
COMPOSITE MATERIALS | Analytical investigation of compressibility and three-dimensionality on the unsteady response of | | Aircraft cabin noise reduction through composite | an airfoil in a fluctuating flow field. | | material insulation, discussing engine noise sources, aircraft fuselage transmission loss | [ATAA PAPER 73-683] A73-36234 Application of compressibility correction to | | characteristics, vibration damping and sandwich | calculation of flow in inlets. | | structures [SAE PAPER 730339] A73-34690 | COMPRESSOR BLADES | | Applications and concepts for the incorporation of composites in large military transport aircraft. | The prevention of separation and flow reversal in the corners of compressor blade cascades. A73-34448 | | A73-34816 Flight evaluation of composite for use in aircraft | Calculated leading-edge bluntness effect on | | structures
[NASA-TM-12-2761] N73-26579 | transonic compressor noise. [ATAA PAPER 73-633] A73-36192 | | Proceedings of conference on application of | COMPRESSOR ROTORS | | composite materials in construction of aerospace vehicles and propulsion systems | Design, development, and evaluation of centrifugal compressor with six to one pressure ratio and | | [AGARD-CP-112] N73-27474 | two pounds per second air flow | | Analysis of properties of fiber reinforced materials with plastic and metallic matrix | [NASA-CR-120941] N73-26483 COMPRESSORS | | composition and application to gas turbine engines
873-27476 | Performance and endurance of compressor disks bound with boron composite wires | | Design of filamentary composite materials for | N73-27499 | | application to construction of airframes and spacecraft structures | COMPUTER GRAPHICS Simulation of airport traffic flows with | | N73-27479 Application of boron/epoxy composite materials for | interactive graphics. | | airframe construction with specific development of F-111 stabilizer | Interactive computer graphic display and interface system effectiveness for programming numerical control operations for tooling and part | | N73-27480 Application of glass composites, all carbon | machining in aircraft production | | composites, and PRD-49 organic fiber material for airframe and spacecraft construction | [AHS PREPRINT 753] A73-35081 COMPUTER PROGRAMMING | | N73-27482 | Interactive computer graphic display and interface system effectiveness for programming numerical | | Application of qlass reinforced and carbon reinforced composite materials for helicopter | control operations for tooling and part | | structures and rotary wings
N73-27483 | machining in aircraft production [AHS PREPPINT 753] A73-35081 | | | and the second of o | # SUBJECT INDEL | • | | | | |--|-------------------------------|---|--------------------| | Analytical technique and computer progression of airbreathing propulsion | | Annual Simulation Symposium, 5th, Tampa, Pla.,
March 8-10, 1972, Record of Proceedings.
A73- | -34817 | | nozzle performance
[AD-760541]
COMPUTER PROGRAMS | N 73-27712 | Simulation of a surface traffic control system John F. Kennedy International Airport. | for | | Digital avionics systems software deve-
trends, considering compatibility and | d cost | Visual scene simulation with computer generated | -34818
1 | | problems in increased use of complem
bardware, sensors and displays | A73-35203 | inages.
A73-
PLANET scheduling algorithms and their effect o | -34820
on | | Hot gaseous jet noise emission calcula
dependence on turbulent flow characte | tion for
eristics | availability. | -34822 | | based on Lighthill theory, using com- | A73-36997
mass wings | Solid state null tracking Doppler radar ground velocity sensor for supersonic weapon deliver aircraft precision bombing, discussing design and test with computer simulation | : y
1 | | under flutter, strength and minimum constraints [NASA-TN-D-7264] | N73-26927 | A73-
Techniques for digital-microwave hybrid real-ti | -35209
ime | | Wake model
program for computing wake width | height and
N73-27030 | radar simulation. A73- Simulating the introduction of 747 aircraft int | -35303
to | | [PB-218820/9] COMPUTER SYSTEMS DESIGN Aircraft onboard computerized avionics | | airport operations. A73- | - 36423 | | electrical systems architecture for flow and control with maximum effici | information
ency, | | ns.
-36427 | | flexibility, modularity and minimum. COMPUTER TECHNIQUES | Maintenance
A73-35204 | Real time, three-dimensional, visual scene
generation with computer generated images.
A73- | -36831 | | A performance data acquisition and ana
for turbine engine component testing | | Analysis of descent trajectories to determine
static and dynamic stability of free-fall sto | ores | | Prospects of automation of air traffic | A73-34610
control | (22 / 303.7) | -26999 | | systems using satellites for radio n | A73-34961 | Elactic vibrations of aircraft wing caused by
distributed load, center of gravity
displacement, and rotation using electromodel | ling | | Avionics subsystems operational, funct
physical considerations, discussing
computer programming, common compone | cost, | techniques . | 27043 | | multiplexing and hardware design | A73-35249 | Development of electrical circuitry for analysis of stress deformation state of delta wing modern and the state of delta wing modern and the state of delta wing modern and the state of delta wing modern and the state of delta wing modern and the state of | is
del | | Computer analysis of the influence of
distribution on aircraft power gener | ation.
A73-35250 | CONCORDE AIRCRAFT | -27044 | | Computerized approach for aerospace el
components standardization for procu
logistics and warehousing problems r
reliability improvement | rement cost,
reduction and | | -34698 | | Airborne flight-test strain gage instr
from installation, calibration and d
recording and reduction standpoint,
ground and airborne minicomputer use | lata
discussing | | etc
-34699 | | COMPUTERIZED DESIGN Revised calculations of the NACA 6-ser draq aerofoils. | A73-35442
ries of low | Cosnic rays airborne dosimetry from Concorde
aircraft, noting passenger and crew
radiobiological hazards at supersonic flight
altitudes | | | Computer aided parametric analysis for | A73-34536
general | CONCENTES Strengthening of keyed longitudinal constructi | -36908
on | | aviation aircraft. [SAE PAPER 730332] A comparison of structural test result | A73-34685 | joints in rigid pavements | -27789 | | predictions of finite element analys
[SAE PAPER 730340]
The integration of WASTRAN into helico | a73-34691 | COMPERENCES Outlook on safety: Proceedings of the Thirteen Annual Technical Symposium, London, England, | th. | | airframe design/analysis.
[AHS PREPHINT 780] | A73-35093 | November 14-16, 1972. A73 Conference on Heat and Pluid Plow in Steam and | -34076 | | A simulation study for the design of a terminal building. | A73-35826 | Turbine Plant, University of Warwick, Covent England, April 3-5, 1973, Proceedings. | | | A finite-element method for calculating aerodynamic coefficients of a subsort Computerized design for moving-base the computer | nic airplane.
A73-36394 | International Aerospace Instrumentation Sympos
19th, Las Vegas, Nev., Bay 21-23, 1973,
Proceedings. | iue, | | aircraft flight simulator servoconts
considering disturbance torques, dan
natural frequencies, load accelerat: | rol,
mping ratios, | Annual Simulation Symposium, 5th, Tampa, Pla.,
March 8-10, 1972, Record of Proceedings. | 1-34601
1-34817 | | smoothness COMPUTERIZED SIMULATION Automated terminal area ATC operations | 173-36833 | Rictronics in the automation of services;
International Congress on Electronics, 20th,
Rome, Italy, March 28-31, 1973, Proceedings | • | | ten year plan, investigating analyt:
pilot-aircraft control loop decision | ical model of | A73 Computational Fluid Dynamics Conference, Pala Springs, Calif., July 19, 20, 1973, Proceedi | 34960
nas. | | computer program Dynamic behavior of light aircraft in | A73-34437
teraction | NAECON 73: Proceedings of the National Aerospa | 3-35126
ace | | with jet transport vortex on basis or records and computer simulation rank pages 730.2961 | of accident
A73-34660 | Electronics Conference, Dayton, Ohio, May 14
1973.
273 | 1-16,
3-35201 | COMPORMAL HAPPING SUBJECT INDEX | Reinforced plastics: Conference, Karlovy Vary, | CORBOSION PREVENTION Filiform corrosion associated with commonly | |---|---| | Czechoslovakia, May 15-17, 1973, Lectures | applied aircraft metal pretreatments and finishes. | | Seminar on Accident Analysis and Prevention,
Beirut, Lebanon, June 26-28, 1973, Working | [SAE PAPER 730311] A73-34671
CORROSION TESTS | | Documents. | Estimation of corrosion damage levels in thin-walled structural elements by the punching | | A73-36845 Proceedings of conference to develop area | nethod | | nawigation system design concept for application | A73-36825 | | to national airspace system for improved air traffic control | COSMIC RAYS Cosmic rays airborne dosimetry from Concorde | | ท73-26664 | aircraft, noting passenger and crew | | Proceedings of conference on military applications of y/STOL aircraft to include current and | radiobiological hazards at supersonic flight altitudes | | proposed research projects to meet military | A73-36908 | | requirements [AGARD-CP-126-VOL-1] N73-27000 | COST ANALYSIS Future technical developments and efficiency of | | Proceedings of conference on application of | helicopters and their derivatives
A73-34252 | | composite materials in construction of aerospace vehicles and propulsion systems | VTOL jet transport aircraft commercial | | [AGARD-CP-112] W73-27474 | applications, describing lift engine system, | | CONFORMAL MAPPING Discrete worter method of two-dimensional jet flaps. | hover flight control, engine failure problems and operating cost analysis | | A73-34179 | A73-34257 | | Contribution to the theory of biplane wing sections. A73-34325 | How to be healthy, wealthy and wise through
fastening analysis - The 'how to' of living with
fasteners. | | CONICAL BODIES Mathematical method for calculating the optical | [SAE PAPER 730309] A73-34669 | | characteristics of cone-shaped cockpit | pesign of aircraft for high reliability and low
maintenance costs and maintenance procedures for | | 173-36069 | maximum efficiency N73-26032 | | CONICAL FLOW A kernel function method for computing steady and | COST REFECTIVENESS | | oscillatory supersonic aerodynamics with interference. | Hypersonic transports - Economics and environmental effects. | | [AIAA PAPER 73-670] A73-36221 | A73-34435
Cost/weight tradeoff ratios for fiber reinforced | | CONSTRUCTION MATERIALS Aeronautical turbine blade and wane materials | plastic aircraft structural components | | selection, considering Wi alloys With powder metallurgy and oriented solidification, | [SAE PAPER 730338] A73-34689
STOL aircraft choice for air transportation in low | | composite materials and eutectics | passenger density areas, discussing market | | A73-36993 Airport construction procedures to include general | characteristics in U.S. and tradeoffs between airline operation and airfield costs | | requirements, construction materials, and | [SAE PAPER 730357] A73-34705 | | operational maintenance [AD-759243] N73+27191 | Helicopter design and production cost target and
tradeoff considerations based on past programs, | | CONTROL SINULATION | supplier quotations, government documents, | | Modeling problems in air traffic control systems. A73-36427 | estimating practices and functional requirements [AHS PREPRINT 712] 173-35058 | | Computerized design for moving-base three man | Custom LSI technology utilization in low volume
avionic systems, discussing handcrafted chip | | aircraft flight simulator servocontrol, considering disturbance torques, damping ratios, | design, full wafer, array logic and MOS cell | | natural frequencies, load acceleration and | approaches and costs | | smoothness 273-36833 | Thin configuration flat digital CRT display with | | COBTROL SURFACES | electron beam control improvement for military avionics applications, discussing performance | | Alteration of a static vibration result by rigidizing some degrees of freedom | advantages and ownership cost | | A73-36066 | 173-35235
Computerized approach for aerospace electronic | | CONTROLLABILITY Automated prediction of light aircraft performance | components standardization for procurement cost, | | and riding and handling qualities. [SAE PAPER 730305] A73-34666 | logistics and warehousing problems reduction and reliability improvement | | Technical basis for the STOL characteristics of | A73-35260 | | the McDonnell Douglas/USAF YC-15 prototype airplane. | Offshore airport design, construction and operation on basis of cost/benefit | | [SAE PAPER 730366] A73-34711 | considerations, emphasizing ATC problems | | Flight tests for determining handling qualities
and operational characteristics of Brequet 941 | qenerated by ILS localizer and qlide path signal reflection | | STOL aircraft | New constraints of military aviation | | COOLING SYSTEMS Temperature characteristics of film cooled and | A73-3668 Variable pitch turbofan driven at constant speed | | non-film cooled vanes incorporating impingement cooling | through reduction gear to obtain cost-efficiency
compromise for future STOL and business aircraft | | [NASA-TH-X-2819] N73-27798 | applications A73-3699 | | COORDINATE TRANSPORMATIONS Transonic flow analysis using a streamline , | COST ESTINATES | | coordinate transformation procedure. | Models
of air, river and highway transportation for developing areas | | Plane coordinate transformations for area | [PB-219292/0] N73-2787 | | navigation based on existing VOE/DME network
A73-37043 | Role of air transportation in sparsely developed areas including cost estimates | | COPPER | [PB-219293/8] N73-2788 | | Emerging aerospace materials and fabrication techniques. | ;
; | # SUBJECT INDEX | OST REDUCTION Rigid lightweight honeycomb core radome | | CYCLIC LOADS Creep in VT-14 titanium alloy under low-cycle load | |--|----------------------------|--| | , development from materials and processes | | conditions A73-36758 | | standpoint, discussing cost reduction and fabrication | | CYLINDRICAL BODIES | | [SAE PAPER 730310] A7. | 3-34670 | Development of formula for determining ideal | | Development of a low-cost flight director sys | | weight of shell-type aircraft fuselages with | | for general aviation. | | body of revolution cross section | | | 3-34684 | [RLE-LIB-TRANS-1688] N73-26009 | | Navy development of low-cost supersonic turbo | jet . | | | engines, | 3-34708 | · D | | [SAE PAPER 730362] A7 A simplified fuel control approach for low contro | | DAMPING | | aircraft gas turbines. | 2. | Reduction of helicopter control system loads with | | A7. | 3-34725 | fixed system damping. | | Unconventional digital avionics black box app | | (AHS PREPRINT 7331 A73-35069 | | for cost reduction and reliability improvem | | DATA ACQUISITION | | in terms of packaging, component coding and | | A performance data acquisition and analysis system for turbine engine component testing. | | hardware qualification programs multiplicit | y
3-35205 | A73-34610 | | LN-33 airborne inertial navigation system wit | | DATA LINKS | | cost precision instruments and miniaturized | | Automated discrete address radar beacon system and | | digital computer, noting built-in calibrati | | data link for ATC, describing simultaneous | | and test capability for minimizing maintena | | message decoding capacity, system specifications | | | 3-35212 | and implementation prognosis A73-34612 | | Low cost data processor and display for ICNI,
DME/TACAN, LORAN or range/range difference- | | Problems related to the operation of an air-ground | | navigation systems in aerospace application | S | data-link system | | | 3-35213 | A73-36686 | | Avionics subsystems operational, functional a | nd | DATA PROCESSING | | physical considerations, discussing cost, | | Expanded built-in-test for advanced electrical | | computer programming, common components, | | systems for aircraft. | | nultiplexing and hardware design | 3-35249 | DATA PROCESSING EQUIPMENT | | COUPLED HODES | 3-33249 | Processing of aircraft data. | | Effect of torsion-flap-lag coupling on hingel | .ess | 173-35583 | | rotor stability. | | DATA RECORDING | | | 3-35067 | Processing of aircraft data. | | BACK PROPAGATION | * * | 173-35583 | | On the influence of single and multiple peak overloads on fatigue crack propagation in | | DATA REDUCTION Airborne flight-test strain gage instrumentation | | 7075-T6511 aluminum. | | from installation, calibration and data | | 175 | 3-34889 | recording and reduction standpoint, discussing | | RACKING (PRACTURING) | | ground and airborne minicomputer use | | An overview of fatigue and fracture for design | | 173-35442 | | certification of advanced high performance | | Laboratory for the automatic treatment of analog | | | /3-34881 | signals
173-37086 | | PASH INJURIES Aircraft evacuation and safety procedures dur | ing | DATA SABPLING | | emergencies, discussing negative panic, fli | | Exhaust emissions analysis system for aircraft das | | crew training and impact injury minimization | מכ | turbine engines. | | A7 | /3-36849 | 2,2 040.0 | | CRASH LANDING | | Digital flight control systems data sampling rate selection effects on intersample ripple. | | Airplane accident survival, discussing cabin safety, fire protection, crashworthiness, | | spectral folding and distortion and system | | emergency evacuation and crash landing in | rater | bandwidth | | | 73-34079 | A73-35224 | | Development of airframe design technology for | : | DATA TRANSMISSION | | crashworthiness. | | Encoding altimeter for coding, transmitting and | | *, | 73-34677 | displaying flight altitude information to air traffic controllers | | CRASHES A consistent crashworthiness design approach | for | [SAE PAPER 730301] A73-34663 | | rotary-wing aircraft. | 101 | Multiplex data hus techniques for digital | | (ABS PREPRINT 781) . A7 | 73-35094 | avionics, discussing transmission media, | | | | modulation methods, remote control and reliability | | CREEP TESTS Creep in WT-14 titanium allow under low-cycle | e load | 173-35231 | | conditions | 73-36758 | TDM data bus and interface design for digital avionics system, considering standard remote | | ROSS CORRELATION | 12-20120 | terminal in terms of system parameters. | | Monograph - Two Causality correlation techniq | ues | operation and cost effectiveness | | applied to jet noise. | • | 173-35233 | | A. | 73 ~ 35 1 50 | Application of multiplexing to the B-1 aircraft. | | RUISING FLIGHT | | A73-35247 | | Icing conditions of modern transport aircraft | Ę. | Analysis of candidate data and surveillance modems
for avionics system used in air traffic control | | according to cruise flight data | 73-34545 | system | | CURVATURE | | [AD-758407] 5 N73-27574 | | Annular duct liner curvature for aircraft ho | ise | DC 8 AIRCRAFT | | reduction | | Wind tunnel tests to determine effect on cruise | | [NASA-TN-D-7277] N. | 73-26688 | performance of installing long duct refan-engine | | CURVED PANELS | rae | nacelle on DC 8 aircraft [NASA-CR-121218] N73-26023 | | High frequency vibration of aircraft structure A | 73-35329 | Design of landing approach automatic flight | | CV-340 AIRCRAFT | | control system using
optimal feedback techniques | | Aircraft accident involving midair collision | of | [AD-750125] N73-26040 | | Convair 340 and DHC-6 near Appleton, Wiscon | nsin | • | | on 29 June 1972 | 77 26846 | the state of s | | [NTSB-AAR-73-9] | 73-26016 | | DC 9 AIRCHAFT SUBJECT INDEX | DC 9 AIRCRAFT | | DIFFOSERS | | |--|-------------------|--|-----------------------------| | Aircraft accident involving crash of DC-9 ai | rcraft. | Performance of low-aspect-ratio diffusers fully developed turbulent inlet flows. I | | | during landing following go-round at Fort
Texas Airport on 30 May 1972 | HOLTH, | experimental results. | . Dome | | fntsb-AAR-73-31 | 173-26017 | (ASME PAPER 73-PE-12) | A73-35009 | | DC 9 refanned engine nacelle effects on crui | .se | Performance of low-aspect-ratio diffusers fully developed turbulent inlet flows. I | | | drag considering lateral spacing [NASA-CR-121219] N | 173-26024 | Development and application of a perform | | | DC 10 AIRCRAFT | | prediction method. | | | Certification program for the DC-10 slide/ra | lft.
175 259D7 | [ASME PAPER 73-FE-13] | A73-35010 | | DE HAVILLAND AIRCRAFT | 173-35807 | DIFFUSION WELDING Evaluation of nondestructive testing techn | iques | | DHC-7 four engine turboprop transport aircra | ift, | for diffusion-bonded titanium alloy airc | | | emphasizing quietness and STOL capability | • | structures using ultrasonic radiation | W72 27625 | | Aircraft accident involving midair collision | 173-36067 | [AD-760673]
DIGITAL DATA | N73-27035 | | Convair 340 and DHC-6 near Appleton, Wisco | nsin | Multiplex data bus techniques for digital | | | on 29 June 1972 | | avionics, discussing transmission media, | | | [NTSB-ARE-73-9] DECISION MAKING | 173-26016 | modulation methods, remote control and r | A73-35231 | | Simultaneous equation production functions f | or | DIGITAL NAVIGATION | | | decisions pertaining to sea-based tactical | l air | Digital flight control systems data sampli | | | resources | 73-26612 | selection effects on intersample ripple,
spectral folding and distortion and syst | | | DEFORMATION | (13-20012 | bandwidth | | | Development of electrical circuitry for anal | Lysis | | A73-35224 | | of stress deformation state of delta wing | model | DIGITAL SIMULATION A simulation study for the design of an ai | | | based on discrete design diagram
[AD-760948] | 173-27044 | terminal building. | | | DELTA WINGS | | | A73-35826 | | WTOL jet transport aircraft commercial | | Airport simulation program describing pass | | | applications, describing lift engine syste
hover flight control, engine failure probl | | flow and scheduling considerations, incl
automobile parking, baggage handling, ra | | | and operating cost analysis | c s pro | transit, arrival and departure peaks and | | | 1 | A73-34257 | passenger decisions | A73-36841 | | Successive approximations for calculating
supersonic flow past wings with subsonic l | lasding | Computer models for air traffic control sy | | | edges | | simulation. | | | | A73-34347 | | A73-36843 | | Investigation of the expansion side of a del wing at supersonic speed. | ıta | DIGITAL SYSTEMS Solid state Digital Slip Sync Strobe/Camer | a | | | A73-36312 | Control System design for powered wind t | | | Aerodynamic characteristics of slender delta | | helicopter models testing | A73-34622 | | to show performance under various condition airspeed, angle of attack, and ground effe | oms or
ect | Redundant system design and flight test ev | | | [NASA-TT-P-14949] | N73-26031 | for the TAGS digital control system. | | | Analysis of minimum longitudinal stability f | | [ABS PREPRINT 721] | A73-35062 | | large delta wing transport aircraft during landing approach and touchdown using in-fl | | Military aircraft onboard Digital Avionics
Information System for computerized into | | | simulation techniques | | of navigation, quidance, weapon delivery | 7, | | | N73-27036 | cockpit display, communication, flight | control | | Development of electrical circuitry for analog of stress deformation state of delta wing | | and energy management | A73-35202 | | based on discrete design diagram | | Digital avionics systems software develop | | | | N73-27044 | trends, considering compatibility and co | | | Experimental determination of bound vortex land flow in vicinity of trailing edge of s | | problems in increased use of complex pro
hardware, sensors and displays | ocessind | | delta wing | 510,1111 | | A73-35203 | | • | N73-27217 | Unconventional digital avionics black box | | | DEWSITOHETERS Development of transmissometer for measuring | a | for cost reduction and reliability impro
in terms of packaging, component coding | | | optical transmission through aircraft jet | | hardware qualification programs multiple | icity | | erhausts | | minital 61- by wine flight control owston | 173-35205 | | [AD-760050] DESCENT TRAJECTORIES | N73-26467 | Digital fly by wire flight control system
airborne digital processor for increase | | | Longitudinal motion of a transport aircraft | during | aircraft survivability, determining red | | | steep landing approaches | | level to satisfy system performance | A73-35222 | | Analysis of descent trajectories to determine | A73-34482 | Flight test and demonstration of digital | H/3-33222 | | static and dynamic stability of free-fall | | multiplexing in a fly-by-wire flight con | ntrol | | with freely spinning stabilizer devices | | system. | A73-35225 | | [AD-760677] DICTIONARIES | N73-26999 | information transfer system of digital av | | | Thesaurus of terms for information on mechan | nics of | system, examining signal reduction by b | | | structural failure modes and mechanisms for | or | time division multiplexing and video distribution systems | | | aerospace structures
[NASA-CR-121199] | N73-26917 | distribution systems | A73-35230 | | DIELECTRICS | | Liquid crystal approach to integrated pro- | | | Radiation characteristics of groupded slott | eđ | digital displays and aircraft control, | ienlav | | dielectric slab [AD-760129] | N73-26165 | considering flat panel digital-matrix d | 1591a y
173-35234 | | DIFFERENTIAL THERMAL ABALYSIS | | Thin configuration flat digital CRT displ | ay with | | Aircraft engine fuel and oil differential | | electron beam control improvement for m | ilitary | | temperature measurement via platinum prob-
specifying sensor sensitivity, calibratio | | avionics applications, discussing performances and ownership cost | rmquee | | circuit operation and data reduction | | ATTOMOST TO THE PROPERTY OF TH | 173-35235 | | | A73-34607 | | | SUBJECT INDEX DUCTED FANS | Digitally integrated cockpit simulation facility
for display systems and avionics to plan
mission/human program and airborne equipment
requirements | Digitally integrated cockpit simulation facility
for display systems and avionics to plan
mission/human program and airborne equipment
requirements | |---|--| | 773-35236 | | | Techniques for digital-microwave bybrid real-time radar simulation. | Real-time, three-dimensional, visual scene 473-55236
generation with computer generated images. | | R=1 aircraft clostnical multiple matter | A73-36831 | | B-1 aircraft electrical multiplex system. | Performance tests of four flight-director/attitude indicator displays under three conditions of | | DIGITAL TECHNIQUES Digital synchronization of synchronous collision | simulator motion and comparison with flight test results | | prevention systems in aviation
A73-34480 | [AD-760049] N73-26264
Evaluation of pilot assurance value of airborne | | Turbo and jet powered general aviation aircraft-borne weathervision memory radar system | display device for monitoring air traffic in
high density terminal airspace | | with digital processing technique to eliminate
direct view storage tube | [AD-749280] N73-26257
Control and display testing for air traffic | | (SAE PAPER 730316) A73-34679 | instrument landing system | | Digital time division multiplexing for integrating avionics equipment, discussing electrical power | [AD-759539] N73-26667
DISTANCE HEASURING EQUIPMENT | | control signal multiplexing | TACAN based SETAC and L band DME based DLS | | A73-35246 Computerized techniques for analyzing aircraft | approach and landing systems for military | | hydraulic system dynamic performance | aircraft, discussing time division multiplexing and antenna array | | [AD-757537] N73-27031
DIRECT LIFT CONTROLS | [DGLE PAPER 73-019] A73-34493 | | Flight mechanics problems associated with landing | Plane coordinate transformations for area navigation based on existing VOR/DEE network | | approaches using direct lift control, as | A73-37043 | | examplified by the HFB 320 Hansa aircraft [DGLR PAPER 73-024] 173-34496 | DISTRICT OF COLUMBIA | | Problems concerning the implementation of an | Peasibility of rapid transit service between downtown Washington, D.C. and Dulles Airport in | | integrated flight control system, giving particular attention to curved flight path | Virginia | | profiles | [PB-220074/9] N73-27879 DIVERGENT NOZZLES | | [DGLR PAPER 73-030] A73-34498 DISPLAY DEVICES | Cold flow tests of factors affecting noise | | Monitor display to indicate aircraft position | suppression and thrust loss of divergent lobe supersonic jet noise suppressor | | relation to desired flight profile during | [NASA-TH-X-2820] N73-26992 | | automatically controlled steep landing approaches with curved segments | D0-31 AIRCRAFT Design, development, and characteristics of Do-31 | | A73-34477 | V/STOL aircraft to include solution of | | Considerations concerning the design of an electronic landing display for STOL aircraft A73-34478 | operational problems caused by ground effect and transition flight | | Aircraft wake worter avoidance system for safety | DOPPLER EFFECT N73-27004 | | nanagement and capacity optimization in airport
operations related to MTC, considering various
sensors and display subsystem requirements | The application of a scanning laser Doppler velocineter to trailing vortex definition and alleviation. | | A73-34613 | [AIAA PAPER 73-680] A73-36231 | | Application of advanced control system and display technology to general aviation. | DOPPLER RADAR USAY Airborne Warning and Control System with | | [SAP PAPER 730321] 173-34679 | overland downlook Doppler radar for low-fly | | Development of a low-cost flight director system for general aviation. | aircraft detection in severe clutter | | [SAE PAPER 730331] A73-34684 | environment, discussing design and performance
173-34371 | | Visual scene simulation with computer generated images. A73-34820 | Solid state null tracking Doppler radar ground velocity sensor for supersonic weapon delivery | | V/STOL aircraft pílot-in-loop flight | aircraft precision bombing, discussing design and test with computer simulation | | control/display system to overcome pilot
limitations with performance and decision making | DOSINETERS A73-35209 | | flexibility enhancement | Cosmic rays airborne dosimetry from Concorde | | [AHS PREPRINT 722] 173-35063 The application of system analysis techniques for | aircraft, noting passenger and crew | | the solution of complex belicopter crew station | radiobiological hazards at supersonic flight altitudes | | design problems.' [AHS PREPRINT 723] A73-35064 | DRAG HEASUREMENT | | Integrated image and symbolic display hierarchy | Experimental developments in V/STOL wind tunnel | | with increasing horizontal and vertical information content for superposition as | testing at the Mational Aeronautical | | helicopter aid in approach and precision hovering | Establishment. A73-36774 | | [ARS PREPRINT 724] A73-35065 | DRAG REDUCTION | | Low cost data processor and display for ICNI,
DME/TACAN, LORAN or range/range difference radio
navigation systems in aerospace applications | An investigation of the flow field and drag of helicopter fuselage configurations. [AHS PREPAINT 700] x73-35051 | | A73-35213 | DRIFT RATE | | Liquid crystal approach to integrated programmable digital displays and aircraft control, considering flat panel digital-matrix display | Strapdown electrostatic gyroscope spin axis precession drift rate calibration, using virtual work technique for modeling bearing torques on | | A73-35234 | rotor | | Thin configuration flat digital CRT display with electron beam control improvement for militar: | DUCTED FANS A73-35210 | | avionics applications, discussing performance | Aerodynamic design parameters effects on static | | advantages and ownership cost | performance of short ducted fans for helicopter tail rotor applications, comparing theoretical | | | analysis and experimental results | | | [AHS PREPRINT 701] A73-35052 | DYNAHIC LOADS SUBJECT INDEX | no o presenta angine propile offects on cruico | Subsonic aircraft turbojet engines, discussing | |--|---| | DC 9 refanned engine nacelle effects on cruise
drag considering lateral spacing | thermodynamic cycles, entry temperature | | [NASA-CR-121219] N73-26024 | increase, propulsion efficiency and economy | | Measurement of noise and wake structure of ducted | improvements and ecological requirements | | fan with subsonic tip speed to show sound | 173-36994 | | pressure levels and blade wake characteristics | PIGENVALUES | | [NASA-CR-132259] N73-27207 | Helicopter engineering applications of
antiresonance theory, showing eigenvalue nature | | DYNAMIC LOADS Reduction of helicopter control system loads with | and matrix iteration determination of | | fixed system damping. | antiresonances | | [AHS PREPAINT 733] 4 A73-35069 | [AHS PREPRINT 736] A73-35072 | | An investigation of the vibratory and acoustic | EJECTORS | | henefits obtainable by the elimination of the | An evaluation of hypermixing for VSTOL aircraft | | blade tip vortex. (AHS PREPRINT 7351 A73-35071 | augmentors. [AIAA PAPER 73-654] A73-36208 | | , | PLASTOHYDRODYNAMICS | | DYNAMIC RESPONSE Behavior of a wing panel under transient | Elastohydrodynamic principles applied to the | | conditions in a gas flow | design of helicopter components. | | A73-34139 | [AHS PREPAINT 770] A73-35088 | | Dynamic behavior of light aircraft interaction | BLASTOMERS | | with jet transport vortex on basis of accident | Sikorsky CH-53D helicopter main rotor head design, | | records and computer simulation [SAE PAPER 730296] A73-34660 | considering spherical elastomeric bearing,
microstructural analysis, flight and ground | | [SAE PAPER 730296] A73-34660 Analytical investigation of compressibility and | fatigue tests and forging techniques | | three-dimensionality on the unsteady response of | [AHS PREPRINT 713] A73-35059 | | an airfoil in a fluctuating flow field. | Low temperature tests of elastomeric bearing | | [AIAA PAPER 73-683] A73-36234 | rotors on OH-58 helicopter | | Response of a rigid aircraft to nonstationary. | [AD-759957] N73-26490 | | atmospheric turbulence. | ELECTRIC EQUIPMENT Performance measurements of aircraft electrical | | A73-36305 Computerized techniques for analyzing aircraft | systems having highly distorted voltage and | | hydraulic system dynamic performance | current waveforms. | | [AD-757537] N73-27031 | A73-34604 | | Dynamic response of Mach 2.5 supersonic mixed | Expanded built-in-test for advanced electrical | | compression axisymmetric inlet operating with | systems for aircraft. | | turbofan engine | A73-35248 | | [NASA-TM-X-2833] N73-27709 | ELECTRIC EQUIPMENT TESTS Electric trim systems - Design and certification | | DYNAHIC
STABILITY Helicopter turboshaft engine vibration reduction | considerations under FAR 23.677 /CAM 3.337-2/. | | through engine-airframe interface compatibility | [SAE PAPER 730299] A73-34662 | | design and torsional stability of drive trains | ELECTRIC GENERATORS | | with automatic fuel control | 150 KVA integrated drive generator for aircraft | | [AHS PREPRINT 774] A73-35092 | electrical systems. | | DYNAMIC STRUCTURAL ANALYSIS | A73-35253 BLBCTRIC MOTORS | | Aspects of the finite element method as applied to aero-space structures. | Design, development, fabrication, and test of | | [ISD-138] A73-36725 | propulsion system for free balloon using | | Forecast of mode variation subsequent to structure | electric motor and 35.4 foot propeller | | modifications | [AD-760754] N73-27042 | | 173-37083 | ELECTRIC POWER | | DYNAMIC TESTS | Digital time division multiplexing for integrating | | A dynamics approach to helicopter transmission noise reduction and improved reliability. | avionics equipment, discussing electrical power | | | control signal multiplexing | | 1 ARS PREPERING 7774 A71#35090 | control signal multiplexing A73-35246 | | [AHS PREPRINT 772] A73-35090 | control signal multiplexing A73-35246 BLECTRIC POWER SUPPLIES | | · _ | A73-35246 BLECTRIC POWER SUPPLIES The role of the auxiliary power unit in future | | E | h73-35246 BLECTRIC POWER SUPPLIES The role of the auxiliary power unit in future airplane secondary power systems. | | E EARTH RESOURCES SURVEY AIRCRAFT | BLECTRIC POWER SUPPLIES The role of the auxiliary power unit in future airplane secondary power systems. [SAE PAPER 730381] A73-34720 | | E EARTH RESOURCES SURVEY AIRCRAFT Fokker F-27 as Buropean earth resources survey | BLECTRIC POWER SUPPLIES The role of the auxiliary power unit in future airplane secondary power systems. [SAE PAPER 730381] Computer analysis of the influence of solid state | | E EARTH RESOURCES SURVEY AIRCRAPT Fokker F-27 as European earth resources survey aircraft noting design, remote sensors, and | BLECTRIC POWER SUPPLIES The role of the auxiliary power unit in future airplane secondary power systems. [SAE PAPER 730381] Computer analysis of the influence of solid state distribution on aircraft power generation. | | EARTH RESOURCES SURVEY AIRCRAFT Fokker F-27 as European earth resources survey aircraft noting design, remote sensors, and program | BLECTRIC POWER SUPPLIES The role of the auxiliary power unit in future airplane secondary power systems. [SAE PAPER 730381] Computer analysis of the influence of solid state distribution on aircraft power generation. A73-35250 | | E EARTH RESOURCES SURVEY AIRCRAPT Fokker F-27 as European earth resources survey aircraft noting design, remote sensors, and | BLECTRIC POWER SUPPLIES The role of the auxiliary power unit in future airplane secondary power systems. [SAF PAPER 730381] Computer analysis of the influence of solid state distribution on aircraft power generation. A73-35250 Flight-critical fail-operative and endurance tests for SST electrical power system | | EARTH RESOURCES SURVEY AIRCRAFT Fokker F-27 as European earth resources survey aircraft noting design, remote sensors, and program [ESRO-CR(P)-128] BCONONIC FACTORS Design to detect and avoid failure - One airline's | BLECTRIC POWER SUPPLIES The role of the auxiliary power unit in future airplane secondary power systems. [SAE PAPER 730381] Computer analysis of the influence of solid state distribution on aircraft power generation. A73-35250 Flight-critical fail-operative and endurance tests for SST electrical power system A73-35252 | | EARTH RESOURCES SURVEY AIRCRAFT Fokker F-27 as Buropean earth resources survey aircraft noting design, remote sensors, and program [BS20-CR(P)-128] N73-26035 ECONONIC FACTORS Design to detect and avoid failure - One airline's viewpoint. | BLECTRIC POWER SUPPLIES The role of the auxiliary power unit in future airplane secondary power systems. [SAE PAPER 730381] Computer analysis of the influence of solid state distribution on aircraft power generation. Flight-critical fail-operative and endurance tests for SST electrical power system A73-35252 ELECTRIC TERMINALS | | EARTH RESOURCES SURVEY AIRCRAFT Fokker F-27 as Buropean earth resources survey aircraft noting design, remote sensors, and program [BSRO-CR(P)-128] N73-26035 BCONOMIC FACTORS Design to detect and avoid failure - One airline's viewpoint. A73-34081 | BLECTRIC POWER SUPPLIES The role of the auxiliary power unit in future airplane secondary power systems. [SAE PAPER 730381] Computer analysis of the influence of solid state distribution on aircraft power generation. A73-35250 Flight-critical fail-operative and endurance tests for SST electrical power system A73-35252 ELECTRIC TERMINALS TDM data bus and interface design for digital | | EARTH RESOURCES SURVEY AIRCRAFT FORKER F-27 as European earth resources survey aircraft noting design, remote sensors, and program [ESRO-CR(P)-128] N73-26035 BCONOMIC FACTORS Design to detect and avoid failure - One airline's viewpoint. A73-34081 Hypersonic transports - Economics and | BLECTRIC POWER SUPPLIES The role of the auxiliary power unit in future airplane secondary power systems. [SAE PAPER 730381] Computer analysis of the influence of solid state distribution on aircraft power generation. A73-35250 Flight-critical fail-operative and endurance tests for SST electrical power system A73-35252 ELECTRIC TERMINALS TDM data bus and interface design for digital avionics system, considering standard remote | | EARTH RESOURCES SURVEY AIRCRAFT Fokker F-27 as European earth resources survey aircraft noting design, remote sensors, and program [3820-CR(P)-128] N73-26035 ECONOBIC FACTORS Design to detect and avoid failure - One airline's viewpoint. A73-34081 Hypersonic transports - Economics and environmental effects. | BLECTRIC POWER SUPPLIES The role of the auxiliary power unit in future airplane secondary power systems. [SAE PAPER 730381] Computer analysis of the influence of solid state distribution on aircraft power generation. A73-35250 Flight-critical fail-operative and endurance tests for SST electrical power system A73-35252 ELECTRIC TERMINALS TDM data bus and interface design for digital | | EARTH RESOURCES SURVEY AIRCRAFT FORKER F-27 as European earth resources survey aircraft noting design, remote sensors, and program [ESRO-CR(P)-128] N73-26035 BCONOMIC FACTORS Design to detect and avoid failure - One airline's viewpoint. A73-34081 Hypersonic transports - Economics and | BLECTRIC POWER SUPPLIES The role of the auxiliary power unit in future airplane secondary power systems. [SAE PAPER 730381] Computer analysis of the influence of solid state distribution on aircraft power generation. A73-35250 Flight-critical fail-operative and endurance tests for SST electrical power system A73-35252 ELECTRIC TERMINALS TDM data bus and interface design for digital avionics system, considering standard remote terminal in terms of system parameters, | | EARTH RESOURCES SURVEY AIRCRAFT Fokker F-27 as European earth resources survey aircraft noting design, remote sensors, and program [3520-CR(P)-128] N73-26035 ECONOMIC FACTORS Design to detect and avoid failure - One airline's viewpoint. A73-34081 Hypersonic transports - Economics and environmental effects. A73-34435 Transport cargo aircraft design requirements and supporting ground system concepts in view of | BLECTRIC POWER SUPPLIES The role of the auxiliary power unit in future airplane secondary power systems. [SAE PAPER 730381] Computer analysis of the influence of solid state distribution on aircraft power generation. A73-35250 Flight-critical fail-operative and endurance tests for SST electrical power system A73-35252 ELECTRIC TERMINALS TDM data bus and interface design for digital avionics system, considering standard remote terminal in terms of system parameters, operation and cost effectiveness ELECTROMAGNETIC RADIATION | | EARTH RESOURCES SURVEY AIRCRAFT Fokker F-27 as Buropean earth resources survey aircraft noting design, remote sensors, and program [8520-CR(P)-128] N73-26035 ECONOMIC FACTORS Design to detect and avoid failure - One airline's viewpoint. A73-34081 Hypersonic transports - Economics and environmental effects. A73-34435 Transport cargo aircraft design requirements and supporting ground system concepts in view of future market demands with emphasis on economic | BLECTRIC POWER SUPPLIES The role of the auxiliary power unit in future airplane secondary power systems. [SAE PAPER 730381] Computer analysis of the influence of solid state distribution on aircraft power generation. A73-35250 Flight-critical fail-operative and endurance tests for SST electrical power system A73-35252 ELECTRIC TERMINALS TDM data bus and interface design for digital avionics system, considering standard remote terminal in terms of system parameters, operation and cost effectiveness A73-35233 ELECTROMAGNETIC RADIATION Analysis of antenna radiation patterns of radio | | EARTH RESOURCES SURVEY AIRCRAPT Fokker F-27 as European earth resources survey aircraft noting design, remote sensors, and program [ESEG-CR(P)-128] N73-26035 BCONONIC FACTORS Design to detect and avoid failure - One airline's viewpoint. A73-34081 Hypersonic transports - Economics and environmental effects. A73-34435 Transport cargo aircraft design requirements and supporting ground system concepts in view of future market demands with emphasis on economic constraints | BLECTRIC POWER SUPPLIES The role of the auxiliary power unit in future airplane secondary power systems. [SAF PAPER 730381] Computer analysis of the influence of solid state distribution on aircraft power generation. A73-35250 Flight-critical fail-operative and endurance tests for SST electrical power system A73-35252 ELECTRIC TERMINALS TDM data bus and interface design for digital avionics system, considering standard remote terminal in terms of system parameters, operation and cost effectiveness A73-35233 ELECTBOHAGNETIC RADIATION
Analysis of antenna radiation patterns of radio antennas installed on aircraft using high | | EARTH RESOURCES SURVEY AIRCRAFT Fokker F-27 as European earth resources survey aircraft noting design, remote sensors, and program [ESRO-CR(P)-128] N73-26035 BCONOMIC FACTORS Design to detect and avoid failure - One airline's viewpoint. A73-34081 Hypersonic transports - Economics and environmental effects. Transport cargo aircraft design requirements and supporting ground system concepts in view of future market demands with emphasis on economic constraints (SAE PAPER 730352) A73-34700 | BLECTRIC POWER SUPPLIES The role of the auxiliary power unit in future airplane secondary power systems. [SAE PAPER 730381] Computer analysis of the influence of solid state distribution on aircraft power generation. A73-35250 Flight-critical fail-operative and endurance tests for SST electrical power system A73-35252 BLECTRIC TERMINALS TDM data bus and interface design for digital avionics system, considering standard remote terminal in terms of system parameters, operation and cost effectiveness A73-35233 BLECTBOHAGNETIC RADIATION Analysis of antenna radiation patterns of radio antennas installed on aircraft using high frequency solutions | | EARTH RESOURCES SURVEY AIRCRAFT Fokker F-27 as Buropean earth resources survey aircraft noting design, remote sensors, and program [BS20-CR(P)-128] N73-26035 BCONOMIC FACTORS Design to detect and avoid failure - One airline's viewpoint. A73-34081 Hypersonic transports - Economics and environmental effects. A73-34435 Transport cargo aircraft design requirements and supporting ground system concepts in view of future market demands with emphasis on economic constraints (SAE PAPER 730352) Barket economic environment change effects on air | BLECTRIC POWER SUPPLIES The role of the auxiliary power unit in future airplane secondary power systems. [SAF PAPER 730381] Computer analysis of the influence of solid state distribution on aircraft power generation. A73-35250 Flight-critical fail-operative and endurance tests for SST electrical power system A73-35252 ELECTRIC TERMINALS TDM data bus and interface design for digital avionics system, considering standard remote terminal in terms of system parameters, operation and cost effectiveness A73-35233 ELECTROMAGNETIC RADIATION Analysis of antenna radiation patterns of radio antennas installed on aircraft using high frequency solutions | | EARTH RESOURCES SURVEY AIRCRAFT Fokker F-27 as European earth resources survey aircraft noting design, remote sensors, and program [ESRO-CR(P)-128] N73-26035 BCONOMIC FACTORS Design to detect and avoid failure - One airline's viewpoint. A73-34081 Hypersonic transports - Economics and environmental effects. A73-34435 Transport cargo aircraft design requirements and supporting ground system concepts in view of future market demands with emphasis on economic constraints (SAE PAPER 730352) Harket economic environment change effects on air transport design and use, examining 747 operational requirements in terms of cargo load | BLECTRIC POWER SUPPLIES The role of the auxiliary power unit in future airplane secondary power systems. [SAE PAPER 730381] Computer analysis of the influence of solid state distribution on aircraft power generation. A73-35250 Flight-critical fail-operative and endurance tests for SST electrical power system A73-35252 BLECTRIC TERMINALS TDM data bus and interface design for digital avionics system, considering standard remote terminal in terms of system parameters, operation and cost effectiveness BLECTROMAGNETIC RADIATION Analysis of antenna radiation patterns of radio antennas installed on aircraft using high frequency solutions W73-27098 BLECTHONIC CONTROL Automatic electronic feedback control systems for | | EARTH RESOURCES SURVEY AIRCRAFT Fokker F-27 as Buropean earth resources survey aircraft noting design, remote sensors, and program [8280-CR(P)-128] N73-26035 BCONOMIC FACTORS Design to detect and avoid failure - One airline's viewpoint. A73-34081 Hypersonic transports - Economics and environmental effects. A73-34435 Transport cargo aircraft design requirements and supporting ground system concepts in view of future market dehands with emphasis on economic constraints (SAE PAPER 730352) A73-34700 Harket economic environment change effects on air transport design and use, examining 747 operational requirements in terms of cargo load factor, passenger fares and labor costs | BLECTRIC POWER SUPPLIES The role of the auxiliary power unit in future airplane secondary power systems. [SAE PAPER 730381] Computer analysis of the influence of solid state distribution on aircraft power generation. A73-35250 Flight-critical fail-operative and endurance tests for SST electrical power system A73-35252 ELECTRIC TERMINALS TDM data bus and interface design for digital avionics system, considering standard remote terminal in terms of system parameters, operation and cost effectiveness A73-35233 ELECTROMAGNETIC RADIATION Analysis of antenna radiation patterns of radio antennas installed on aircraft using high frequency solutions N73-27098 ELECTRONIC CONTROL Automatic electronic feedback control systems for active wing/external store flutter suppression | | EARTH RESOURCES SURVEY AIRCRAFT Fokker F-27 as European earth resources survey aircraft noting design, remote sensors, and program [ES20-CR(P)-128] N73-26035 BCONOMIC FACTORS Design to detect and avoid failure - One airline's viewpoint. A73-34081 Hypersonic transports - Economics and environmental effects. A73-34435 Transport cargo aircraft design requirements and supporting ground system concepts in view of future market demands with emphasis on economic constraints [SAE PAPER 730352] A73-34700 Market economic environment change effects on air transport design and use, examining 747 operational requirements in terms of cargo load factor, passenger fares and labor costs [SAE PAPER 730355] A73-34703 | BLECTRIC POWER SUPPLIES The role of the auxiliary power unit in future airplane secondary power systems. [SAE PAPER 730381] Computer analysis of the influence of solid state distribution on aircraft power generation. A73-35250 Flight-critical fail-operative and endurance tests for SST electrical power system A73-35252 ELECTRIC TERMINALS TDM data bus and interface design for digital avionics system, considering standard remote terminal in terms of system parameters, operation and cost effectiveness A73-35233 ELECTROHAGNETIC RADIATION Analysis of antenna radiation patterns of radio antennas installed on aircraft using high frequency solutions W73-27098 ELECTRONIC CONTROL Automatic electronic feedback control systems for active wing/external store flutter suppression A73-35244 | | EARTH RESOURCES SURVEY AIRCRAFT Fokker F-27 as European earth resources survey aircraft noting design, remote sensors, and program [ESRO-CR(P)-128] N73-26035 BCONOMIC FACTORS Design to detect and avoid failure - One airline's viewpoint. A73-34081 Hypersonic transports - Economics and environmental effects. A73-34435 Transport cargo aircraft design requirements and supporting ground system concepts in view of future market demands with emphasis on economic constraints (SAE PAPER 730352) A73-34700 Market economic environment change effects on air transport design and use, examining 747 operational requirements in terms of cargo load factor, passenger fares and labor costs [SAE PAPER 730355] New constraints of military aviation | BLECTRIC POWER SUPPLIES The role of the auxiliary power unit in future airplane secondary power systems. [SAE PAPER 730381] Computer analysis of the influence of solid state distribution on aircraft power generation. A73-35250 Flight-critical fail-operative and endurance tests for SST electrical power system A73-35252 ELECTRIC TERMINALS TDM data bus and interface design for digital avionics system, considering standard remote terminal in terms of system parameters, operation and cost effectiveness ELECTROMAGNETIC RADIATION Analysis of antenna radiation patterns of radio antennas installed on aircraft using high frequency solutions W73-27098 ELECTRONIC CONTROL Automatic electronic feedback control systems for active wing/external store flutter suppression A73-35244 ELECTRONIC EQUIPMENT | | EARTH RESOURCES SURVEY AIRCRAFT Fokker F-27 as Buropean earth resources survey aircraft noting design, remote sensors, and program [2520-CR(P)-128] N73-26035 BCONOMIC FACTORS Design to detect and avoid failure - One airline's viewpoint. A73-34081 Hypersonic transports - Economics and environmental effects. A73-34435 Transport cargo aircraft design requirements and supporting ground system concepts in view of future market denands with emphasis on economic constraints (SAE PAPER 730352) Market economic environment change effects on air transport design and use, examining 747 operational requirements in terms of cargo load factor, passenger fares and labor costs [SAE PAPER 730355] New constraints of military aviation A73-36684 | BLECTRIC POWER SUPPLIES The role of the auxiliary power unit in future airplane secondary power systems. [SAF PAPER 730381] Computer analysis of the influence of solid state distribution on aircraft power generation. A73-35250 Flight-critical fail-operative and endurance tests for SST electrical power system A73-35252 ELECTRIC TERMINALS TDM data bus and interface design for digital avionics system, considering standard remote tennial in terms of system parameters, operation and cost effectiveness A73-35233 ELECTROMAGNETIC RADIATION Analysis of antenna radiation patterns of radio antennas installed on aircraft using high frequency solutions N73-27098 ELECTRONIC CONTROL Automatic electronic feedback control systems for active wing/external store flutter suppression A73-35244 ELECTRONIC EQUIPMENT Considerations concerning the design of an | | EARTH RESOURCES SURVEY AIRCRAFT Fokker F-27 as European earth resources survey aircraft noting design, remote sensors, and
program [ES20-CR(P)-128] N73-26035 BCONOMIC FACTORS Design to detect and avoid failure - One airline's viewpoint. A73-34081 Hypersonic transports - Economics and environmental effects. A73-34435 Transport cargo aircraft design requirements and supporting ground system concepts in view of future market demands with emphasis on economic constraints [SAE PAPER 730352] A73-34700 Market economic environment change effects on air transport design and use, examining 747 operational requirements in terms of cargo load factor, passenger fares and labor costs [SAE PAPER 730355] New constraints of military aviation A73-36684 Civil aviation environmental and economic aspects, | BLECTRIC POWER SUPPLIES The role of the auxiliary power unit in future airplane secondary power systems. [SAE PAPER 730381] Computer analysis of the influence of solid state distribution on aircraft power generation. A73-35250 Flight-critical fail-operative and endurance tests for SST electrical power system A73-35252 ELECTRIC TERMINALS TDM data bus and interface design for digital avionics system, considering standard remote terminal in terms of system parameters, operation and cost effectiveness ELECTROMAGNETIC RADIATION Analysis of antenna radiation patterns of radio antennas installed on aircraft using high frequency solutions W73-27098 ELECTRONIC CONTROL Automatic electronic feedback control systems for active wing/external store flutter suppression A73-35244 ELECTRONIC EQUIPMENT | | EARTH RESOURCES SURVEY AIRCRAFT Fokker F-27 as Buropean earth resources survey aircraft noting design, remote sensors, and program [2520-CR(P)-128] N73-26035 BCONOMIC FACTORS Design to detect and avoid failure - One airline's viewpoint. A73-34081 Hypersonic transports - Economics and environmental effects. A73-34435 Transport cargo aircraft design requirements and supporting ground system concepts in view of future market denands with emphasis on economic constraints (SAE PAPER 730352) Market economic environment change effects on air transport design and use, examining 747 operational requirements in terms of cargo load factor, passenger fares and labor costs [SAE PAPER 730355] New constraints of military aviation A73-36684 Civil aviation environmental and economic aspects, discussing noise and air pollution, fuel consumption and airspace and ground space | BLECTRIC POWER SUPPLIES The role of the auxiliary power unit in future airplane secondary power systems. [SAF PAPER 730381] Computer analysis of the influence of solid state distribution on aircraft power generation. A73-35250 Flight-critical fail-operative and endurance tests for SST electrical power system A73-35252 ELECTRIC TERMINALS TDM data bus and interface design for digital avionics system, considering standard remote terminal in terms of system parameters, operation and cost effectiveness A73-35233 ELECTROMAGNETIC RADIATION Analysis of antenna radiation patterns of radio antennas installed on aircraft using high frequency solutions W73-27098 ELECTRONIC CONTROL Automatic electronic feedback control systems for active wing/external store flutter suppression A73-35244 ELECTRONIC EQUIPMENT Considerations concerning the design of an electronic landing display for STOL aircraft A73-34478 Second generation supersonic transport, discussing | | EARTH RESOURCES SURVEY AIRCRAFT Fokker F-27 as European earth resources survey aircraft noting design, remote sensors, and program [ES20-CR(P)-128] N73-26035 BCONOMIC FACTORS Design to detect and avoid failure - One airline's viewpoint. A73-34081 Hypersonic transports - Economics and environmental effects. A73-34435 Transport cargo aircraft design requirements and supporting ground system concepts in view of future market demands with emphasis on economic constraints [SAE PAPER 730352] Market economic environment change effects on air transport design and use, examining 747 operational requirements in terms of cargo load factor, passenger fares and labor costs [SAE PAPER 730355] New constraints of military aviation A73-36684 Civil aviation environmental and economic aspects, discussing noise and air pollution, fuel consumption and airspace and ground space utilization | BLECTRIC POWER SUPPLIES The role of the auxiliary power unit in future airplane secondary power systems. [SAE PAPER 730381] Computer analysis of the influence of solid state distribution on aircraft power generation. A73-35250 Flight-critical fail-operative and endurance tests for SST electrical power system A73-35252 ELECTRIC TERNINALS TDM data bus and interface design for digital avionics system, considering standard remote terminal in terms of system parameters, operation and cost effectiveness A73-35233 ELECTRONAGNETIC RADIATION Analysis of antenna radiation patterns of radio antennas installed on aircraft using high frequency solutions N73-27098 ELECTRONIC CONTROL Automatic electronic feedback control systems for active wing/external store flutter suppression A73-35244 ELECTRONIC EQUIPMENT Considerations concerning the design of an electronic landing display for STOL aircraft A73-3478 Second generation supersonic transport, discussing fuel costs, changing markets, travel patterns, | | EARTH RESOURCES SURVEY AIRCRAFT Fokker F-27 as European earth resources survey aircraft noting design, remote sensors, and program [3820-CR(P)-128] RONOMIC FACTORS Design to detect and avoid failure - One airline's viewpoint. A73-34081 Hypersonic transports - Economics and environmental effects. A73-34435 Transport cargo aircraft design requirements and supporting ground system concepts in view of future market demands with emphasis on economic constraints [SAE PAPER 730352] Market economic environment change effects on air transport design and use, examining 747 operational requirements in terms of cargo load factor, passenger fares and labor costs [SAE PAPER 730355] New constraints of military aviation A73-36684 Civil aviation environmental and economic aspects, discussing noise and air pollution, fuel consumption and airspace and ground space utilization | BLECTRIC POWER SUPPLIES The role of the auxiliary power unit in future airplane secondary power systems. [SAE PAPER 730381] Computer analysis of the influence of solid state distribution on aircraft power generation. A73-35250 Flight-critical fail-operative and endurance tests for SST electrical power system A73-35252 ELECTRIC TERMINALS TDM data bus and interface design for digital avionics system, considering standard remote terminal in terms of system parameters, operation and cost effectiveness ELECTROHAGNETIC RADIATION Analysis of antenna radiation patterns of radio antennas installed on aircraft using high frequency solutions W73-27098 ELECTRONIC CONTROL Automatic electronic feedback control systems for active wing/external store flutter suppression A73-35244 ELECTRONIC EQUIPMENT Considerations concerning the design of an electronic landing display for STOL aircraft A73-34478 Second generation supersonic transport, discussing fuel costs, changing markets, travel patterns, electronic displays and sound suppressor | | EARTH RESOURCES SURVEY AIRCRAFT Fokker F-27 as European earth resources survey aircraft noting design, remote sensors, and program [ES20-CR(P)-128] N73-26035 BCONOMIC FACTORS Design to detect and avoid failure - One airline's viewpoint. A73-34081 Hypersonic transports - Economics and environmental effects. A73-34435 Transport cargo aircraft design requirements and supporting ground system concepts in view of future market demands with emphasis on economic constraints [SAE PAPER 730352] Market economic environment change effects on air transport design and use, examining 747 operational requirements in terms of cargo load factor, passenger fares and labor costs [SAE PAPER 730355] New constraints of military aviation A73-36684 Civil aviation environmental and economic aspects, discussing noise and air pollution, fuel consumption and airspace and ground space utilization | BLECTRIC POWER SUPPLIES The role of the auxiliary power unit in future airplane secondary power systems. [SAE PAPER 730381] Computer analysis of the influence of solid state distribution on aircraft power generation. A73-35250 Flight-critical fail-operative and endurance tests for SST electrical power system A73-35252 ELECTRIC TERNINALS TDM data bus and interface design for digital avionics system, considering standard remote terminal in terms of system parameters, operation and cost effectiveness A73-35233 ELECTRONAGNETIC RADIATION Analysis of antenna radiation patterns of radio antennas installed on aircraft using high frequency solutions N73-27098 ELECTRONIC CONTROL Automatic electronic feedback control systems for active wing/external store flutter suppression A73-35244 ELECTRONIC EQUIPMENT Considerations concerning the design of an electronic landing display for STOL aircraft A73-3478 Second generation supersonic transport, discussing fuel costs, changing markets, travel patterns, | SUBJECT INDEX . ENGINE PARTS | RLECTROBIC HODULES | Status of current development activity related to | |---|---| | Aircraft onboard computerized avionics and | STOL propulsion noise reduction. | | electrical systems architecture for information | [SAE PAPER 730377] A73-34716 | | flow and control with maximum efficiency, flexibility, modularity and minimum maintenance | Design studies of low-noise propulsive-lift airplanes. | | A73-35204 | (SAF PAPER 730378] A73-34717 | | Custom LSI technology utilization in low volume | Application of compressibility correction to | | avionic systems, discussing handcrafted chip | calculation of flow in inlets. | | design, full wafer, array logic and MOS cell approaches and costs | A73-36395 | | A73-35227 | Subsonic aircraft turbojet engines, discussing thermodynamic cycles,
entry temperature | | ELECTRONIC PACKAGING | increase, propulsion efficiency and economy | | Unconventional digital avionics black box approach | improvements and ecological requirements | | for cost reduction and reliability improvement | A73-36994 | | in terms of packaging, component coding and hardware qualification programs multiplicity | Turbine engine control system design based on | | A73-35205 | linearized and nonlinear mathematical models accounting for thermodynamic performance | | ELECTRONICS | 173-36995 | | Electronics in the automation of services: | Variable pitch turbofan driven at constant speed | | International Congress on Electronics, 20th,
Home, Italy, March 28-31, 1973, Proceedings | through reduction gear to obtain cost-efficiency | | 173-34960 | compromise for future STOL and business aircraft applications | | NAECON 73: Proceedings of the National Aerospace | 173-36998 | | Blectronics Conference, Dayton, Ohio, May 14-16, | Preliminary design analysis of quiet integral fan | | 1973. | lift engines for VTOL transport applications in | | ELECTROSTATIC GYROSCOPES A73-35201 | next decade
[NASA-CR-120969] N73-26796 | | Strapdown electrostatic gyroscope spin axis | Design, materials, fabrication, and testing in | | precession drift rate calibration, using virtual | DART thruster technology development | | work technique for modeling bearing torques on | [LA-5017-MS] N73-26802 | | rotor
173-35210 | Proceedings of conference on application of
composite materials in construction of aerospace | | EMERGENCIES | vehicles and propulsion systems | | Aircraft evacuation and safety procedures during | [AGARD-CP-112] N73-27474 | | emergencies, discussing negative panic, flight | Application of reinforced composite materials for | | crew training and impact injury minimization | construction of aeronautical gas turbine engines | | ENGINE CONTROL | N73-27490 Directional solidification of eutectic alloys and | | Potential payoffs of variable geometry engines in | application to turbine blades and gas turbine | | fighter aircraft. | engine components | | A73-34436 | N73-27494 | | Integrated Propulsion Control System program. [SAE PAPER 730359] A73-34707 | Performance data for three turbofan engine configurations with noise reduction features | | T700 fuel and control system - A modern system | tested over range of flight conditions | | today for tomorrow's helicopters. | [NASA-CR-121258] N73-27707 | | [AHS PREPRINT 771] A73-35089 | BUGINE INLETS | | Turbine engine control system design based on
linearized and nonlinear mathematical models | Pressure measurements for establishing inlet/engine compatibility. | | accounting for thermodynamic performance | A73-34609 | | A73-36995 | ENGINE MONITORING INSTRUMENTS | | ENGINE COOLANTS | Jet engine malfunction diagnosis - The sensing | | Air/water mist spray coolant for high gas
temperature and pressure environment at gas | <pre>problem, candidate solutions and emperimental results.</pre> | | turbine inlet | 173-35243 | | ÷ 273-34368 | ENGINE NOISE | | ENGINE DESIGN | Ground and air transportation noise propagation | | Effect of 'bulk' heat transfers in aircraft gas
turbines on compressor surge margins. | and effects, including aircraft engines,
airfoils, sonic booms, auto traffic, railroads, | | A73-34382 | subways, seismic noise and vibration | | Potential payoffs of variable geometry engines in | A73-34460 | | fighter aircraft. | Progress in the development of optimally quiet | | A73-34436 Market trends and technical progress in small gas | turboprop engines and installations. [SAE PAPER 730287] A73-34652 | | turbine engines for general aviation and | New low-pressure-ratio fans for quiet business | | executive aircraft and helicopters | uirgraft propulsion. | | A73-34447 | [SAE PAPER 730288] A73-34653 | | 'Quiet' aspects of the Pratt & Whitney Aircraft JT15D turbofan. | 'Quiet' aspects of the Pratt's Whitney Aircraft JT15D turbofan. | | [SAE PAPER 730289] A73-34654 | [SAE PAPER 730289] A73-34654 | | Engine cycle considerations for future transport | Shrouded Q-FAN propulsor for light aircraft, | | aircraft. | discussing propulsion system performance, | | [SAE PAPER 730345] A73-34693
Noise reduction modifications in JT3D and JT8D gas | weight, noise and cost trends [SAE PAPER 730323] A73-34680 | | turbine engine by single stage fan replacements | [SAE PAPER 730323] A73-34680
A dynamics approach to helicopter transmission | | [SAE PAPER 730346] A73-34694 | noise reduction and improved reliability. | | Profitable transport engines for the environment of the eighties. | [AHS PREPRINT 772] : A73-35090 | | [SAE PAPER 730347] A73-34695 | Jet aircraft noise research, emphasizing pure jet
mixing noise, shock wave associated noise, and | | Civil STOL aircraft engine thrust reverser and | tailpipe noise produced in engine or nozzle exit | | fast selection control system designs for high | plane | | performance, low specific weight and acoustic | 173-3533 | | compatibility requirements [SAE PAPER 730358] A73-34706 | Performance data for three turbofan engine configurations with noise reduction features | | Navy development of low-cost supersonic turbojet | tested over range of flight conditions | | engines. ' | [NASA-CR-121258] N73-27707 | | [SAE PAPER 730362] A73-34708 Review of engine maintenance concepts applied to | BNGINE PARTS | | wide body jets. | A performance data acquisition and analysis system for turbine engine component testing. | | [SAE PAPER 730375] A73-34714 | A73-34610 | | ENGINE TESTS | BSCAPE SYSTEMS Certification program for the DC-10 slide/raft. | |---|---| | Flight testing of the JT15D in the CF-100. | 173-35807 | | Test parameters and methods used in Soviet Union | ESTIBATING | | for jet engines
[AD-760963] N73-27714 | A scheme for estimating aircraft velocity directly from airborne range measurements. | | ENGINEERING MANAGEMENT | A73-34873 | | NARCON 73: Proceedings of the National Aerospace | EUROPE Worldwide airfield climatic data for Eastern | | Electronics Conference, Dayton, Ohio, May 14-16, 1973. | Furope and USSE - Part 1 | | A73-35201 | [AD-759794] N73-26640 | | Management approach to integration of B-1 avionics, discussing engineering problems, | Worldwide airfield climatic data for Eastern
Europe, and USSE - Part 2 | | flight tests, electronic equipment and interface | [AD-759795] N73-26641 | | requirements | RUROPELN SPACE PROGRAMS Pokker P-27 as European earth resources survey | | RNVIRONNENT EPPECTS | aircraft noting design, remote sensors, and | | Filiform corrosion associated with commonly | program
[ESRO-CR(P)-128] N73-26035 | | applied aircraft metal pretreatments and finishes. (SAE PAPER 730311) A73-34671 | [ESRO-CR(P)-128] N73-26035
ESRO ABROSAT experiment using stratospheric | | Rain erosion of reinforced plastics for aerospace | balloon-borne transponder to relay signals from | | applications in terms of drop size, impact angle and velocity effects and protective coatings | qround station to aircraft flying over sea
N73-27029 | | A73-34806 | EUTECTIC ALLOYS | | Laser measurement of high-altitude aircraft | Directional solidification of entectic alloys and application to turbine blades and gas turbine | | emissions. [AIAA PAPER 73-704] A73-36253 | engine components | | civil aviation environmental and economic aspects, | N73-27494 | | discussing noise and air pollution, fuel consumption and airspace and ground space | EVACUATING (TRANSPORTATION) Airplane accident survival, discussing cabin | | utilization | safety, fire protection, crashworthiness, | | 173-36685 | emergency evacuation and crash landing in water
a73-34079 | | Aircraft noise in airport areas, discussing effects on environment and economics | Certification program for the DC-10 slide/raft. | | 173-36949 | A73-35807 Aircraft evacuation and safety procedures during | | ENVIRONMENT POLLUTION Hypersonic transports - Economics and | emergencies, discussing negative panic, flight | | environmental effects. | crew training and impact injury minimization A73-36849 | | A73-34435 Guide for airport planning and development to | BXHAUST PLOW SIMULATION | | identify and resolve environmental problems | Aircraft turbine engine exhaust emissions under | | caused by air pollution, water pollution, and aircraft noise | <pre>simulated high altitude, supersonic free-stream flight conditions.</pre> | | [PB-219957/8] N73-27187 | [AIAA PAPER 73-507] A73-35625 | | ENVIRONMENT SIMULATION Simulation of airport traffic flows with | EXHAUST GASES Parameters controlling nitric oxide emissions from | | interactive graphics. | gas turbine combustors. | | A73-34821 | A73-34474
Exhaust emissions analysis system for aircraft qas | | Real-time, three-dimensional, visual scene
qeneration with computer qenerated images. | turbine engines. | | A73-36831 | A73-34615 | | EDVIROUBERTAL CONTROL Advanced aircraft power systems utilizing coupled | Nitric oxide emissions from tube combustor burning premixed gaseous propane-air mixture, | | APU/ECS. | considering inlet conditions for equivalence | | [SAE PAPER 730380] A73-34719 EPOXY RESIES | ratios
173-35468 | | Development and problems of testing prepregs for | Lasér measurement of high-altitude aircraft | | the purposes of the Czechoslovakian aircraft | emissions. [AIAA PAPER 73-704] A73-36253 | | industry
A73-36469 | Combustor research programs to gain advanced | | Application of boron/epoxy composite materials for | technology for reducing aircraft engine pollution [NASA-TH-X-68256] N73-26797 | | airframe construction with specific development of F-111 stabilizer | [NASA-TM-X-68256] N73-26797 Wake model program for computing wake height and | | N73-27480 | vidth | | EQUIPMENT SPECIFICATIONS How to be healthy,
wealthy and wise through | [PB-216820/9] N73-27030
Comparison of nitrogen oxide emissions produced by | | fastening analysis - The 'how to' of living with | hydrogen combustion with emissions produced by | | fasteners. FSAE PAPER 730309 A73-34669 | jet engine fuels at simulated cruise conditions [NASA-TM-X-68258] N73-27804 | | [SAE FAPER 730309] A73-34669 BROSION | Handhook on radiant emission and absorption of | | Experimental determination of erosion rebound | combustion gases for application to design of | | characteristics of high speed particles impacting stationary target for application to | rocket combustion chambers and exhausts,
turbolet engines, and industrial furnaces | | qas turbine engines operating in dusty environment | [NASA-SP-3080] N73-27807 | | [AD-760578] N73-27711 REBOR ANALYSIS | EXHAUST NOZZLES Velocity decay and acoustic characteristics of | | Safety in operation and human error. | various nozzle geometries with forward velocity. | | A73-34077 Information systems enabling pilots to report | (AIAA PAPER 73-629) Analytical technique and computer program for | | incidents involving safety, including human | evaluation of airbreathing propulsion exhaust | | fallibility and system errors in construction, | nozzle performance | | operation and regulation A73-34087 | [AD-760541] N73-27712
BEHAUST SYSTEMS | | The human side of quality assurance /as viewed | Application of finite difference techniques to | | from helicopter manufacturing experiences/. [AHS PREPRINT 751] A73-35079 | noise propagation in jet engine ducts [MASA=TM-X-68261] N73-26015 | | Computer models for air traffic control system | | | simulation, | | PREDBACK CONTROL #### SUBJECT INDEX Development of flash fire cell to pyrolize sample EXCTRERNIC REACTIONS | of aircraft structural material in air to | | |---|---| | determine onset of flash fire and analyze | • | | combustion products | | | [FAA-NA-73-69] | N73-26578 | | BITERNAL STORES | * | | Automatic electronic feedback control syste | | | active wing/external store flutter suppre | 173-35244 | | Analysis of descent trajectories to determi | | | static and dynamic stability of free-fall | | | with freely spinning stabilizer devices | . 500105 | | [AD-760677] | N73-26999 | | EXTERNALLY BLOWN PLAPS | • | | V/STOL hydraulic controls including internations external blown jet flap and augmentor win | ıl and | | external blown jet flap and augmentor wir | ıą, | | describing integrated flight control actu | iator | | packages and aircraft configuration | 172 25054 | | Simulator analysis of effect of engine resp | A73-35851 | | characteristics on approach and landing | Jonse | | operations of powered lift aircraft with | | | externally blown flaps | | | (NASA-TB-X-62265] | N73-26021 | | Analysis of influence of engine response | | | characteristics on approach and landing | | | performance of aircraft equipped with ext | ternally | | blown flap | pgg 04404 | | [NASA-TM-X-62265(2)] | N73-26022 | | Wind tunnel tests to determine acoustic proof jet augmented lifting flap configurations | pherries | | [NASA-IT-F-14951] | N73-26030 | | EXTRODING | u/3 20030 | | Stepped aluminum extrusions - Designing for | = | | business aircraft. | | | [SAE PAPER 730308] | A73-34668 | | | | | F | | | F-15 AIRCRAFT | | | Pressure measurements for establishing | | | inlet/engine compatibility. | | | | A73-34609 | | F-27 AIRCRAFT | · | | | | | Fokker F-27 as European earth resources sur | | | aircraft noting design, remote sensors, a | | | aircraft noting design, remote sensors, a | and | | <pre>aircraft noting design, remote sensors, a program [ESRO-CR(P)-128]</pre> | | | aircraft noting design, remote sensors, a | and | | aircraft noting design, remote sensors, a program [ESRO-CR(P)-128] F-106 AIRCRAFT | and | | aircraft noting design, remote sensors, a program [ESRO-CR[P]-128] F-106 AIRCRAFT Flight test F-106 aircraft to determine comparative time advantages of energy optimization climb and acceleration methods. | n73-26035 | | aircraft noting design, remote sensors, a program [ESRO-CR(P)-128] F-106 AIRCRAFT Flight test F-106 aircraft to determine comparative time advantages of energy optimization climb and acceleration methology. | and
N73-26035 | | aircraft noting design, remote sensors, a program [ESRO-CR(F)=128] F-106 AIRCRAFT Flight test F-106 aircraft to determine comparative time advantages of energy optimization climb and acceleration methology F-111 AIRCRAFT | n73-26035
odology
n73-27041 | | aircraft noting design, remote sensors, a program [ESRO-CR(P)=128] F-106 AIRCRAFT Flight test F-106 aircraft to determine comparative time advantages of energy optimization climb and acceleration methods [AD-760571] F-111 AIRCRAFT Application of boron/epoxy composite mater: | m73-26035
m0dology
m73-27041
ials for | | aircraft noting design, remote sensors, a program [ESRO-CR[P]-128] F-106 AIRCRAFT Flight test F-106 aircraft to determine comparative time advantages of energy optimization climb and acceleration methodal-removed by the comparative time advantages of energy optimization climb and acceleration methodal-removed by the comparation of boron/epoxy composite material airframe construction with specific developments. | m73-26035
m0dology
m73-27041
ials for | | aircraft noting design, remote sensors, a program [ESRO-CR(P)=128] F-106 AIRCRAFT Flight test F-106 aircraft to determine comparative time advantages of energy optimization climb and acceleration methods [AD-760571] F-111 AIRCRAFT Application of boron/epoxy composite mater: | N73-26035 odology H73-27041 ials for | | aircraft noting design, remote sensors, a program [ESRO-CR[P]-128] F-106 AIRCRAFT Flight test F-106 aircraft to determine comparative time advantages of energy optimization climb and acceleration methodal-removed by the comparative time advantages of energy optimization climb and acceleration methodal-removed by the comparation of boron/epoxy composite material airframe construction with specific developments. | m73-26035
m0dology
m73-27041
ials for | | aircraft noting design, remote sensors, a program [ESRO-CR[P]-128] F-106 AIRCRAPT Flight test F-106 aircraft to determine comparative time advantages of energy optimization climb and acceleration method [AD-760571] F-111 AIRCRAFT Application of boron/epoxy composite materiairframe construction with specific develof F-111 stabilizer PABRICATION Brazed honeycomb structure design, fabrication | n73-26035 odology n73-27041 ials for lopment n73-27480 tion and | | aircraft noting design, remote sensors, a program [ESRO-CR(P)-128] F-106 AIRCRAFT Flight test F-106 aircraft to determine comparative time advantages of energy optimization climb and acceleration method [AD-760571] P-111 AIRCRAFT Application of boron/epoxy composite materiairframe construction with specific develof F-111 stabilizer FABRICATION Brazed honeycomb structure design, fabricat aerospace applications covering brazing of the specific development of the stabilizer fabrications aerospace applications covering brazing of the stabilizer fabrications are specific development. | nnd
N73-26035
cdology
N73-27041
ials for
lopment
N73-27480
tion and
methods, | | aircraft noting design, remote sensors, a program [ESRO-CR[P]*-128] F-106 AIRCRAFT Flight test F-106 aircraft to determine comparative time advantages of energy optimization climb and acceleration method [AD-760571] P-111 AIRCRAFT Application of boron/epoxy composite material airframe construction with specific develof F-111 stabilizer FABBICATION Brazed honeycomb structure design, fabrication aerospace applications covering brazing of filler metal selection, nondestructive to | nnd
N73-26035
odology
N73-27041
ials for
lopment
N73-27480
tion and
methods,
esting, | | aircraft noting design, remote sensors, a program [ESRO-CR(P)=128] P-106 AIRCRAPT Flight test F-106 aircraft to determine comparative time advantages of energy optimization climb and acceleration method [AD-760571] P-111 AIRCRAPT Application of boron/epoxy composite materiairframe construction with specific develof F-111 stabilizer PABRICATION Brazed honeycomb structure design, fabricate aerospace applications covering brazing of filler metal selection, nondestructive to sandwich designs, aircraft and spacecraft | nnd
N73-26035
odology
N73-27041
ials for
lopment
N73-27480
tion and
methods,
esting, | | aircraft noting design, remote sensors, a program [ESRO-CR[P]*-128] F-106 AIRCRAFT Flight test F-106 aircraft to determine comparative time advantages of energy optimization climb and acceleration method [AD-760571] P-111 AIRCRAFT Application
of boron/epoxy composite material airframe construction with specific develof F-111 stabilizer FABBICATION Brazed honeycomb structure design, fabrication aerospace applications covering brazing of filler metal selection, nondestructive to | nnd
N73-26035
odology
N73-27041
ials for
lopment
N73-27480
tion and
methods,
esting, | | aircraft noting design, remote sensors, a program [ESRO-CR(P)-128] F-106 AIRCRAFT Flight test F-106 aircraft to determine comparative time advantages of energy optimization climb and acceleration method [AD-760571] P-111 AIRCRAFT Application of boron/epoxy composite material airframe construction with specific develop F-111 stabilizer PABBICATION Brazed honeycomb structure design, fabricat aerospace applications covering brazing filler metal selection, nondestructive to sandwich designs, aircraft and spacecraft structures, etc. | nnd
N73-26035
odology
N73-27041
ials for
lopment
N73-27480
tion and
methods,
esting, | | aircraft noting design, remote sensors, a program [ESRO-CR(P)=128] P-106 AIRCRAPT Flight test F-106 aircraft to determine comparative time advantages of energy optimization climb and acceleration method [AD-760571] P-111 AIRCRAPT Application of boron/epoxy composite mater. airframe construction with specific develof F-111 stabilizer PABBICATION Brazed honeycomb structure design, fabricat aerospace applications covering brazing of filler metal selection, nondestructive to sandwich designs, aircraft and spacecraft structures, etc Engld lightweight honeycomb core radome | nnd
N73-26035
odology
N73-27041
ials for
lopment
N73-27480
tion and
methods,
esting, | | aircraft noting design, remote sensors, a program [ESRO-CR(P)-128] F-106 AIRCRAFT Flight test F-106 aircraft to determine comparative time advantages of energy optimization climb and acceleration method [AD-760571] P-111 AIRCRAFT Application of boron/epoxy composite material airframe construction with specific develop F-111 stabilizer PABBICATION Brazed honeycomb structure design, fabricat aerospace applications covering brazing filler metal selection, nondestructive to sandwich designs, aircraft and spacecraft structures, etc. | and N73-26035 odology N73-27041 ials for lopment N73-27480 tion and methods, esting, t | | aircraft noting design, remote sensors, a program [ESRO-CR(P)-128] F-106 AIRCRAFT Flight test F-106 aircraft to determine comparative time advantages of energy optimization climb and acceleration method [AD-760571] F-111 AIRCRAFT Application of boron/epoxy composite mater: airframe construction with specific develof F-111 stabilizer FABRICATION Brazed honeycomb structure design, fabricat aerospace applications covering brazing filler metal selection, nondestructive to sandwich designs, aircraft and spacecraft structures, etc Riquid lightweight honeycomb core radome development from materials and processes standpoint, discussing cost reduction and fabrication | and N73-26035 odology N73-27041 ials for lopment N73-27480 tion and methods, esting, t | | aircraft noting design, remote sensors, a program [ESRO-CR(P)-128] F-106 AIRCRAFT Flight test F-106 aircraft to determine comparative time advantages of energy optimization climb and acceleration method [AD-760571] F-111 AIRCRAFT Application of boron/epoxy composite mater: airframe construction with specific develof F-111 stabilizer FABRICATION Brazed honeycomb structure design, fabricat aerospace applications covering brazing filler metal selection, nondestructive test sandwich designs, aircraft and spacecraft structures, etc Figud lightweight honeycomb core radome development from materials and processes standpoint, discussing cost reduction and fabrication [SAE PAPER 730310] | and N73-26035 odology N73-27041 ials for lopment N73-27480 tion and methods, esting, t | | aircraft noting design, remote sensors, a program [ESRO-CR(P)=128] F-106 AIRCRAFT Flight test F-106 aircraft to determine comparative time advantages of energy optimization climb and acceleration method [AD-760571] F-111 AIRCRAFT Application of boron/epoxy composite material airframe construction with specific develof F-111 stabilizer FABRICATION Brazed honeycomb structure design, fabrical aerospace applications covering brazing of filler metal selection, mondestructive to sandwich designs, aircraft and spacecraft structures, etc Eigld lightweight honeycomb core radome development from materials and processes standpoint, discussing cost reduction and fabrication [SAE PAPER 730310] FAIL-SAFE SYSTEMS | odology
N73-26035
odology
N73-27041
ials for
lopment
N73-27480
tion and
methods,
ethods,
at a 3-34670 | | aircraft noting design, remote sensors, a program [ESRO-CR(P)-128] P-106 AIRCRAPT Flight test F-106 aircraft to determine comparative time advantages of energy optimization climb and acceleration method [AD-760571] P-111 AIRCRAFT Application of boron/epoxy composite mater. airframe construction with specific develof F-111 stabilizer PABBICATION Brazed honeycomb structure design, fabricat aerospace applications covering brazing filler metal selection, nondestructive to sandwich designs, aircraft and spacecraft structures, etc Riqud lightweight honeycomb core radome development from materials and processes standpoint, discussing cost reduction and fabrication [SAE PAPER 730310] PAIL-SAFE SYSTEMS Heavy lift helicopter rotor plade design in | nnd N73-26035 odology N73-27041 ials for lopment N73-27480 tion and methods, esting, t A73-34100 d A73-34670 ncluding | | aircraft noting design, remote sensors, a program [ESRO-CR(P)-128] F-106 AIRCRAFT Flight test F-106 aircraft to determine comparative time advantages of energy optimization climb and acceleration method [AD-760571] F-111 AIRCRAFT Application of boron/epoxy composite materiairframe construction with specific develof F-111 stabilizer FABRICATION Brazed honeycomb structure design, fabricate aerospace applications covering brazing filler metal selection, nondestructive te sandwich designs, aircraft and spacecraft structures, etc. Right lightweight honeycomb core radome development from materials and processes standpoint, discussing cost reduction amparation [SAE PAPER 730310] FAIL-SAFE SYSTEMS Heavy lift helicopter rotor plade design in airfoils, fiberglass skin, titanium spar | and N73-26035 odology N73-27041 ials for lopment N73-27480 tion and methods, esting, t A73-34100 d A73-34670 ncluding | | aircraft noting design, remote sensors, a program [ESRO-CR(P)=128] F-106 AIRCRAFT Flight test F-106 aircraft to determine comparative time advantages of energy optimization climb and acceleration method [AD-760571] F-111 AIRCRAFT Application of boron/epoxy composite material airframe construction with specific developeration of F-111 stabilizer FABRICATION Brazed honeycomb structure design, fabricate aerospace applications covering brazing of filler metal selection, nondestructive to sandwich designs, aircraft and spacecraft structures, etc Figual indiversible honeycomb core radome development from materials and processes standpoint, discussing cost reduction and fabrication [SIE PAPER 730310] FAIL-SAFE SISTEMS Heavy lift helicopter rotor plade design in airfoils, fiberglass skin, titanium spar fail-safety and aerodynamic and structure. | and N73-26035 odology N73-27041 ials for lopment N73-27480 tion and methods, esting, t A73-34100 d A73-34670 ncluding | | aircraft noting design, remote sensors, a program [ESRO-CR(P)-128] F-106 AIRCBAPT Flight test F-106 aircraft to determine comparative time advantages of energy optimization climb and acceleration method [AD-760571] F-111 AIRCBAPT Application of boron/epoxy composite materiairframe construction with specific develof F-111 stabilizer FABRICATION Brazed honeycomb structure design, fabricate aerospace applications covering brazing filler metal selection, nondestructive tesandwich designs, aircraft and spacecraft structures, etc. Figud lightweight honeycomb core radome development from materials and processes standpoint, discussing cost reduction and fabrication [SAE PAPER 730310] FAIL-SAFE SYSTEMS Heavy lift helicopter rotor plade design in airfoils, fiberglass skin, titanium spar fail-safety and aerodynamic and structure features [AHS PREPRINT 710] | and
N73-26035
codology
N73-27041
ials for
lopment
N73-27480
tion and
methods,
esting,
t
A73-34100
d
A73-34670
ncluding
al | | aircraft noting design, remote sensors, a program [ESRO-CR(P)=128] P-106 AIRCRAPT Flight test F-106 aircraft to determine comparative time advantages of energy optimization climb and acceleration method [AD-760571] P-111 AIRCRAPT Application of boron/epoxy composite mater: airframe construction with specific develof F-111 stabilizer FABRICATION Brazed honeycomb structure design, fabricate aerospace applications covering brazing filler metal selection, nondestructive transmit designs, aircraft and spacecraft structures, etc Eigld lightweight honeycomb core radome development from materials and processes standpoint, discussing cost reduction amplication [SAE PAPER 730310] FAIL-SAPE SYSTEMS Heavy lift helicopter rotor plade design in airfoils, fiberglass skin, titanium spar fail-safety and aerodynamic and structure features [AHS PRIPRINT 710] Heavy lift helicopter rotor hub design and | and N73-26035 odology N73-27041 ials for lopment N73-27480 tion and methods, attion A73-34100 d A73-34670 mcluding al A73-35056 fatigue | | aircraft noting design, remote sensors, a program [ESRO-CR[P]-128] P-106 AIRCRAPT Flight test F-106 aircraft to determine comparative time advantages of energy optimization climb and acceleration method [AD-760571] P-111 AIRCRAFT Application of boron/epoxy composite mater: airframe construction with specific develof F-111 stabilizer PABRICATION Brazed honeycomb structure design, fabricat aerospace applications covering brazing of filter metal selection,
nondestructive to sandwich designs, aircraft and spacecraft structures, etc Equid lightweight honeycomb core radome development from materials and processes standpoint, discussing cost reduction amphification [SAE PAPER 730310] PAIL-SAFE SISTEMS Heavy lift helicopter rotor plade design in airfoils, fiberglass skin, titanium spar fail-safety and aerodynamic and structure features [AHS PREPRINT 710] Heavy lift helicopter rotor hub design and test technology, using fail-safe criteria. | and N73-26035 odology N73-27041 ials for lopment N73-27480 tion and methods, esting, t A73-34100 d A73-34670 meluding al A73-35056 fatigue a, | | aircraft noting design, remote sensors, a program [ESRO-CR(P)-128] F-106 AIRCRAPT Flight test F-106 aircraft to determine comparative time advantages of energy optimization climb and acceleration method [AD-760571] F-111 AIRCRAFT Application of boron/epoxy composite materiairframe construction with specific develof F-111 stabilizer FABBICATION Brazed honeycomb structure design, fabricate aerospace applications covering brazing filler metal selection, nondestructive tesandwich designs, aircraft and spacecraft structures, etc. Figual lightweight honeycomb core radome development from materials and processes standpoint, discussing cost reduction ampairication [SAE PAPER 730310] FAIL-SAFE SYSTEMS Heavy lift helicopter rotor plade design in airfoils, fiberglass skin, titanium spar features [AHS PREPRINT 710] Heavy lift helicopter rotor hub design and test technology, using fail-safe criteria finite element analysis and fracture mec | and N73-26035 odology N73-27041 ials for lopment N73-27480 tion and methods, esting, t A73-34100 d A73-34670 ncluding al A73-35056 fatigue ahanics | | aircraft noting design, remote sensors, a program [ESRO-CR(P)=128] P-106 AIRCRAPT Flight test F-106 aircraft to determine comparative time advantages of energy optimization climb and acceleration method [AD-760571] P-111 AIRCRAPT Application of boron/epoxy composite mater. airframe construction with specific develof F-111 stabilizer PABBICATION Brazed honeycomb structure design, fabricat aerospace applications covering brazing filler metal selection, nondestructive to sandwich designs, aircraft and spacecraft structures, etc Riqud lightweight honeycomb core radome development from materials and processes standpoint, discussing cost reduction amphibitation [SAE PAPER 730310] PAIL-SAFE SYSTEMS Heavy lift helicopter rotor plade design in airfoils, fiberglass skin, titanium spar fail-safety and aerodynamic and structure features [AHS PREPRINT 710] Heavy lift helicopter rotor hub design and test technology, using fail-safe criterifinite element analysis and fracture meclars spergrapt 7841] | and N73-26035 odology N73-27041 ials for lopment N73-27480 tion and methods, esting, t A73-34100 d A73-34670 mcluding al A73-35056 fatigue a, hanics A73-35097 | | aircraft noting design, remote sensors, a program [ESRO-CR(P)-128] P-106 AIRCRAPT Flight test F-106 aircraft to determine comparative time advantages of energy optimization climb and acceleration method [AD-760571] P-111 AIRCRAFT Application of boron/epoxy composite mater: airframe construction with specific develof F-111 stabilizer PABRICATION Brazed honeycomb structure design, fabricat aerospace applications covering brazing of filter metal selection, nondestructive to sandwich designs, aircraft and spacecraft structures, etc Exiquid lightweight honeycomb core radome development from materials and processes standpoint, discussing cost reduction amphification [SAE PAPER 730310] PAIL-SAFE SYSTEMS Heavy lift helicopter rotor plade design in airfoils, fiberglass skin, titanium spar fail-safety and aerodynamic and structure features [AHS PREPRINT 710] Heavy lift helicopter rotor hub design and test technology, using fail-safe criterifinite element analysis and fracture mec [AHS PREPRINT 784] Pright-critical fail-operative and endurant | and N73-26035 odology N73-27041 ials for lopment N73-27480 tion and methods, esting, t A73-34100 d A73-34670 mcluding al A73-35056 fatigue a, hanics A73-35097 | | aircraft noting design, remote sensors, a program [ESRO-CR(P)=128] P-106 AIRCRAPT Flight test F-106 aircraft to determine comparative time advantages of energy optimization climb and acceleration method [AD-760571] P-111 AIRCRAPT Application of boron/epoxy composite mater. airframe construction with specific develof F-111 stabilizer PABBICATION Brazed honeycomb structure design, fabricat aerospace applications covering brazing filler metal selection, nondestructive to sandwich designs, aircraft and spacecraft structures, etc Riqud lightweight honeycomb core radome development from materials and processes standpoint, discussing cost reduction amphibitation [SAE PAPER 730310] PAIL-SAFE SYSTEMS Heavy lift helicopter rotor plade design in airfoils, fiberglass skin, titanium spar fail-safety and aerodynamic and structure features [AHS PREPRINT 710] Heavy lift helicopter rotor hub design and test technology, using fail-safe criterifinite element analysis and fracture meclars spergrapt 7841] | and N73-26035 odology N73-27041 ials for lopment N73-27480 tion and methods, esting, t A73-34100 d A73-34670 mcluding al A73-35056 fatigue a, hanics A73-35097 | | aircraft noting design, remote sensors, a program [ESRO-CR(F)-128] F-106 AIRCRAPT Flight test F-106 aircraft to determine comparative time advantages of energy optimization climb and acceleration method [AD-760571] F-111 AIRCRAFT Application of boron/epoxy composite mater: airframe construction with specific develop of F-111 stabilizer FABRICATION Brazed honeycomb structure design, fabricat aerospace applications covering brazing filler metal selection, nondestructive to sandwich designs, aircraft and spacecraft structures, etc. Riqud lightweight honeycomb core radome development from materials and processes standpoint, discussing cost reduction and fabrication [SAE PAPER 730310] FAIL-SAFE SYSTEMS Heavy lift helicopter rotor plade design in airfoils, fiberglass skin, titanium spar fail-safety and aerodynamic and structure features [AHS PREPRINT 710] Heavy lift helicopter rotor hub design and test technology, using fail-safe criterifinite element analysis and fracture med [AHS PREPRINT 784] Flight-critical fail-operative and endurant for SST electrical power system | and N73-26035 odology N73-27041 ials for lopment N73-27480 tion and methods, ssting, t A73-34100 d A73-34670 mcluding al A73-35056 fatigue a, hanics A73-35097 ce tests A73-35252 | | aircraft noting design, remote sensors, a program [ESRO-CR(P)=128] P-106 AIRCRAPT Flight test F-106 aircraft to determine comparative time advantages of energy optimization climb and acceleration method [AD-760571] P-111 AIRCRAPT Application of boron/epoxy composite mater: airframe construction with specific develof F-111 stabilizer PABRICATION Brazed honeycomb structure design, fabricate aerospace applications covering brazing filler metal selection, nondestructive transmit sandwich designs, aircraft and spacecraft structures, etc Eigld lightweight honeycomb core radome development from materials and processes standpoint, discussing cost reduction amplification [SAE PAPER 730310] PAIL-SAPE SYSTEMS Heavy lift helicopter rotor plade design in airfoils, fiberglass skin, titanium spar fail-safety and aerodynamic and structure features [AHS PREPRINT 710] Heavy lift helicopter rotor hub design and test technology, using fail-safe criterifinite element analysis and fracture med [AHS PREPRINT 784] Flight-critical fail-operative and endurant for SST electrical power system | and N73-26035 odology N73-27041 ials for lopment N73-27480 tion and methods, esting, t A73-34100 d A73-34670 ncluding al A73-35056 fatigue ahanics A73-35097 ce tests N73-35252 omponents. | | aircraft noting design, remote sensors, a program [ESRO-CR(F)-128] F-106 AIRCRAPT Flight test F-106 aircraft to determine comparative time advantages of energy optimization climb and acceleration method [AD-760571] F-111 AIRCRAFT Application of boron/epoxy composite mater: airframe construction with specific develop of F-111 stabilizer FABRICATION Brazed honeycomb structure design, fabricat aerospace applications covering brazing filler metal selection, nondestructive to sandwich designs, aircraft and spacecraft structures, etc. Riqud lightweight honeycomb core radome development from materials and processes standpoint, discussing cost reduction and fabrication [SAE PAPER 730310] FAIL-SAFE SYSTEMS Heavy lift helicopter rotor plade design in airfoils, fiberglass skin, titanium spar fail-safety and aerodynamic and structure features [AHS PREPRINT 710] Heavy lift helicopter rotor hub design and test technology, using fail-safe criterifinite element analysis and fracture med [AHS PREPRINT 784] Flight-critical fail-operative and endurant for SST electrical power system | and N73-26035 odology N73-27041 ials for lopment N73-27480 tion and methods, ssting, t A73-34100 d A73-34670 mcluding al A73-35056 fatigue a, hanics A73-35097 ce tests A73-35252 | ``` analysis of fatigue behavior of airframe components and development of methods for predicting service life of aircraft structures [RAE-LIB-TRANS-1678] N73-2601 Thesaurus of terms for information on mechanics of structural failure modes and mechanisms for N73-26012 aerospace structures Identification of sources for specialized information on failure modes and mechanisms of aerospace structures Bibliography of citations related to problem areas in mechanics of failure in aerospace structures I NASA-CR-1212021 PAILURE HODES Aircraft design for operational safety, discussing risk elimination, failure modes, maintenance analysis and fault diagnosis PATRCHILD-HILLER ATRCRAFT Hiller FB-227b aircraft near Albany County Airport, New York on 3 Barch 1972 [NTSB-AAR-73-8] N73-26018 PASTRURRS How to be healthy, wealthy and wise through fastening analysis - The 'how to' of living with fasteners. [SAE PAPER 7303091
PATIGUE (MATERIALS) An overview of fatigue and fracture for design and certification of advanced high performance ships, A73-34881 A73-3 Analysis of fatigue behavior of airframe components and development of methods for predicting service life of aircraft structures [RAE-LIB-TRANS-1678] N73-2 Thesaurus of terms for information on mechanics of structural failure modes and mechanisms for aerospace structures [NASA-CR-121199] Identification of sources for specialized information on failure modes and mechanisms of aerospace structures (NASA-CR-1212017 PATTGOR LIPE On the influence of single and multiple peak overloads on fatique crack propagation in 7075-T6511 aluminum. 173-34989 Recognition and control of abusive machining effects on helicopter components. [ARS PREPRINT 750] Performance, structural reliability and fatigue life of glass fiber-epoxy twin beam helicopter rotor blades (ABS PREPRINT 782) FATIGUE TESTING MACHINES 173-35095 An inexpensive, full-scale aircraft fatigue test system. (-SAE PAPER 7303411 FATIGUE TESTS Heavy lift helicopter rotor hub design and fatigue test technology, using fail-safe criteria, finite element analysis and fracture mechanics [ABS PREPRINT 784] A73-35097 Static and fatique properties of hardened and tempered electron beam welded joints in 2.5 percent Ni-Cr-80 steel and 18 percent Ni-Co-Mo maraging steel [S/T-MEMO-9-71] PEEDBACK CONTROL Automated terminal area ATC operations under FAA ten year plan, investigating analytical model of pilot-aircraft control loop decision making by computer program Problems concerning the implementation of an integrated flight control system, giving particular attention to curved flight path [DGLE PAPER 73-030] Separate surfaces for automatic flight controls. [SAR PAPER 730304] 873-3 A73-34665 ``` | PIBER CRIENTATION | | SUBJECT INDEX | | |---|-----------------------|--|----------------------------| | | | | | | y/STOL aircraft pilot-in-loop flight | | PIRE RETINGUISHERS German book - Fire protection technology in | | | control/display system to overcome pilot
limitations with performance and decision
flexibility enhancement | | aviation. Volume 1 - Foundations of aviati
fire-protection technology. | | | rans preparat 7221 | A73-35063 | PIRE PREVENTION | 173-34124 | | | 5510h
173-35244 | Airplane accident survival, discussing cabin safety, fire protection, crashworthiness, | | | Feedback control configured vehicles ride c
system design for B-52 aircraft load alle
and mode stabilization during flight thro | viation | emergency evacuation and crash landing in
German book - Fire protection technology in | A73-34079 | | atmospheric turbulence | ∆73-35245 | aviation. Volume 1 - Foundations of aviat:
fire-protection technology. | | | Development of aerodynamic control system t | O | Effectiveness of crushed and graded stone | A73-34124 | | control flutter over large range of oscil
frequencies using stability augmentation
techniques | | aggregate in preventing or retarding rate flame propagation from fixed ignition sou | of
rce for | | [NASA-CASE-LAR-10682-1] FIBER ORIENTATION | N73-26004 | aircraft fuels [FAA-NA-73-13] | N73-26962 | | Directional solidification of eutectic allo
application to turbine blades and gas tur | ys and
bine | FIRES Effectiveness of crushed and graded stone | | | engine components | N73-27494 | aggregate in preventing or retarding rate
flame propagation from fixed ignition sou | of
rce for | | FIBER STRENGTH | N/3-2/454 | aircraft fuels | | | Design of filamentary composite materials f | or | [FAA-NA-73-13]
PLANNABILITY | N73-26962 | | application to construction of airframes spacecraft structures | and | Refectiveness of crushed and graded stone | | | PIGHTER AIRCRAFT | H73-27479 | aggregate in preventing or retarding rate
flame propagation from fixed ignition sou | | | Potential payoffs-of variable geometry engi | nes in | aircraft fuels | | | fighter aircraft. | A73-34436 | [FAA-NA-73-13] Analysis of physiological and toxicological | N73-26962 | | YF-12 aircraft flight loads measurement pro | qran | aspects of snoke produced by combustion o | | | with strain gage bridges in fuselage, fue | 1 | aircraft interior materials - Part 1 [FAL-RD-73-50-PT-1] | N73-27014 | | tanks, control surfaces and left wing | ∆73-3544 4 | Physio-chemical analysis of flammability | | | New constraints of military aviation | A73-36684 | characteristics and thermal degradation o
and flexible wrethane foams used in aircr | | | Research projects for improving maneuverabi
and buffet characteristics of fighter air | lity | structures - Part 2 [FAA-RD-73-50-PT-2] | N73-27025 | | in high subsonic and transonic speed rand | jes
N73-25999 | FLAPS (CONTROL SURFACES) A study of stall-induced flap-lag instabili | ty of | | FINANCIAL MANAGEMENT | W. 20000 | hingeless rotors. | | | The financing of essential communication, | | [AHS PREPRINT 730] Analysis of the aerodynamic characteristics | A73-35066 | | navigation and terminal aids. | A73-34535 | devices for increasing wing lift. III - | | | FIBITE DIFFERENCE THEORY | | Influence of ground proximity on the aero characteristics of the flaps | dynamic | | A new shock capturing numerical method with applications to some simple supersonic fluorest | roa | | A73-37022 | | fields. | A73-35144 | FLEXIBLE WINGS Elastic wibrations of aircraft wing caused | ÞΨ | | Computation of three dimensional flows about | | distributed load, center of gravity | | | aircraft configurations. | A73-36158 | displacement, and rotation using electrom
techniques | ogerrud | | On viscous and wind tunnel wall effects in | | [AD-760965] | N73-27043 | | transonic flows over airfoils. | A73-36261 | PLIGHT ALTITUDE Pilot operation practices for helicopter no | oise | | [AIAA PAPER 73-660] Application of finite difference technique: | | level reduction, with emphasis on flight | | | noise propagation in jet engine ducts | N73-26015 | altitude increase and routing over noise insensitive areas | | | FIRITE BLEERNT METHOD | | | A73-34442 | | A comparison of structural test results wing predictions of finite element analysis. | th | Iding conditions of modern transport aircra according to cruise flight data | | | [SAE PAPER 730340] | A73-34691 | name all and a series to a series transmitting | A73-34545 | | The integration of NASTRAN into helicopter airframe design/analysis. | | Encoding altimeter for coding, transmitting displaying flight altitude information to | air | | [AHS PREPRINT 780] | A73-35093 | traffic controllers | A73-34663 | | Computational considerations in application finite element method for analysis of un- | | [SAE PAPER 730301] Laser measurement of high-altitude aircraft | | | flow around airfoils. | | emissions.
[AIAA PAPER 73-704] | A73-36253 | | A jet-wing lifting-surface theory using el | 173-35138
ementary | Cosmic rays airborne dosimetry from Concord | | | vortex distributions. | x73-36207 | aircraft, noting passender and crew
radiobiological hazards at supersonic fl: | iah# | | [AIAA PAPER 73-652] A finite-element method for calculating | A 73-36207 | altitudes | | | aerodynamic coefficients of a subsonic a | irplane.
A73-36394 | PLIGHT CHARACTERISTICS | A73-36908 | | Aspects of the finite element method as ap | | Lerodyne unmanned wingless reconnaissance | | | aero-space structures. | | aircraft, covering hovering capacity, in-
flow duct for conventional flight, flight | ternal
t test | | [ISD-138] calculation of the natural frequencies and | A73-36725
the | results and stability characteristics | | | principal modes of helicopter blades. | | Russian book - Aerodynamics and flight dyna | 273-34255
amics of | | Computer program for designing minimum mas
under flutter, strength and minimum gage | | turbojet aircraft /2nd revised and enlarged edition/. | de q | | constraints | | · | A73-34900 | | { NASA-TN-D-7264] | N73-26927 | A frequency response approach to flying que
criteria and flight control system design
[ABS FREPRINT 740] | alities
n.
A73-35073 | SUBJECT INDEX FLIGHT RECORDERS | The C-401, a STOL transport for many applications
A73-35666 | Statistical analysis of aircraft accidents occurring in US civil aviation operations during | |---|---| | Pulse jet engines operational characteristics | calendar wear 1972 - Isone # | | compared to turbojet engines, noting flight | [NTSB-BA-73-6] N73-27024 | | speed limit due to interaction between unsteady | PLIGHT INSTRUMENTS | | gas flow and combustion process | Design and performance tests of solid state A-6 | | A73-36063 | aircraft engine instruments | | Aerodynamic characteristics of slender delta wings
to show performance under warious conditions of | [AD-760351] N73-26469 | | airspeed, angle of attack, and ground effect | FLIGHT LOAD RECORDERS YF-12 aircraft flight loads measurement program | | [NASA-TT-F-14949] N73-26031 | with strain gage bridges in fuselage, fuel | | Flight control and flight transition problems of | tanks, control surfaces and left wing | | Dassault Mirage 3 (5) aircraft | Ã73-35444 | | ¥73-27002 | FLIGHT MECHANICS | | Design, development, and flight characteristics of | Book - Flight dynamics of rigid and elastic | | VAR 191 B V/STOL strike/reconnaissance aircraft | airplanes. Parts 1 & 2. | | FLIGHT CONTROL | A73-34451 | | Book - Flight dynamics of rigid and elastic | Flight mechanics problems associated with landing approaches using direct lift control, as | | airplanes. Parts 1 & 2. | examplified by the
HFB 320 Hansa aircraft | | A73-34451 | [DGLR PAPER 73-024] A73-34496 | | Flight control problems during STOL landing | Analysis of the use of an auxiliary wing on a | | approaches, considering navigation aids, pilot | helicopter | | work load and flight safety | A73-37021 | | A73-34483 | Plight control and flight transition problems of | | Terminal and flight control navigation guidance | Dassault Mirage 3 (5) aircraft | | systems for restricted and short takeoff and | PLIGHT PATHS N73-27002 | | landing aircraft air traffic and approach
techniques | Pilot operation practices for helicopter noise | | [RAE-TH-AVIONICS-135/BLEU/] " A73-34490 | level reduction, with emphasis on flight | | Flight-path control device for generating | altitude increase and routing over noise | | Curvilinear flight path profiles using microwave | insensitive areas | | landing systems | A73-34442 | | [DGLR PAPER 73-C16] A73-34492 | Belicopter operations in London area, describing | | Problems concerning the implementation of an | controlled airspace, belicoptor routes and | | integrated flight control system, giving | heliport approach and takeoff procedures | | particular attention to curved flight path | A73-34446 | | profiles [DGLR PAPER 73-030] A73-34498 | Monitor display to indicate aircraft position relation to desired flight profile during | | High reliability solid state force sensors for | automatically controlled steep landing | | flight control systems. | approaches with curved segments | | A73-34603 | A73-34477 | | Development of a low-cost flight director system | Flight-path control device for generating | | for general aviation. | curvilinear flight path profiles using microwave | | [SAE PAPER 730331] A73-34684 | landing systems | | <pre>V/STOL aircraft pilot-in-loop flight control/display system to overcome pilot</pre> | [DGLE PAPER 73-016] 173-34492 | | limitations with performance and decision making | Problems concerning the implementation of an integrated flight control system, giving | | flexibility enhancement | particular attention to curved flight path | | [AHS PREPRINT 722] A73-35063 | profiles | | Low cost manufacturing methods for highly reliable | [DGLR PAPER 73-030] A73-34498 | | ballistic-tolerant composite helicopter flight | The permissible scale of spatial averaging of | | control components. | geopotential values in the stratosphere when the | | [ANS PREPRINT 754] A73-35082 | impact of wind on the flight of a supersonic | | Nerospace multiprocessor for A-7D aircraft digital fly by wire flight control, discussing design | aircraft is taken into account A73-34546 | | requirements, software development and reliability | Concorde aircraft introduction into airline | | A73-35223 | network, discussing time gain over various | | Digital flight control systems data sampling rate | routes, operating costs, passenger service, | | selection effects on intersample ripple, | departure and arrival problems, maintenance, etc | | spectral folding and distortion and system | [SAE PAPER 730351] A73-34699 | | bandwidth
A73-35224 | Accurate aircraft trajectory predictions applied | | Analytical design of aircraft manual control | to future en-route air traffic control. | | systems. | 0n the generation of accurate trajectory | | A73-36601 | predictions for air traffic control purposes. | | Optimal design of helicopter precision hover | A73-37042 | | control systems | Flight evaluation of glide slope determination | | [AD-759919] N73-26039 | during landing approach by reference to diamond | | Design of landing approach automatic flight | shaped figure painted on runway | | control system using optimal feedback techniques [AD-760125] N73-26040 | [NASA-TM-X-2849] N73-27027
Plight test F-106 aircraft to determine | | Flight control and flight transition problems of | comparative time advantages of energy | | Dassault Mirage 3 (5) aircraft | optimization climb and acceleration methodology | | N73-27002 | [AD-760571] N73-27041 | | Development and characteristics of control system | FLIGHT PLANS | | for short takeoff transport aircraft for | hir traffic control, discussing man machine | | ride-smoothing effect | systems, multipath with ILS, target indicator | | [NASA-CR-2276] N73-27026 | radars and flight progress strip preparation | | FLIGHT HAZARDS Reports of aircraft accidents occurring in US | PLIGHT RECORDERS | | civil aviation operations during calendar year | Engraved foil, photographic and EM flight | | 1972 - Issue 3 | recorders in aircraft accident investigations, | | [NTSB-BA-73-4] N73-26020 | discussing readout, processing and analysis | | Statistical analysis of aircraft accidents and | A73-36848 | | incidents occurring to US civil and commercial | | | aircraft during calender year 1 ⁹ 71 -
Supplemental Issue | | | [NTSB-BA-73-5] N73-26028 | | | | | | BITCUB CLPDTY | Redundant system design and flight test evaluation | |---|--| | FLIGHT SAFETY Outlook on safety; Proceedings of the Thirteenth | for the TAGS digital control system. | | Annual Technical Symposium, London, England, | [AHS PREPRINT 721] A73-35062 | | November 14-16, 1972. | Management approach to integration of B-1 | | A73~34076 | avionics, discussing engineering problems, | | Aircraft performance relationship to safety margins improvement, discussing accelerate stop, | flight tests, electronic equipment and interface requirements | | approach control, airworthiness, landing and | 173-35218 | | coordination | Plight test and demonstration of digital | | A73-34082 | multiplexing in a fly-by-wire flight control | | Aircraft design for operational safety, discussing | system. | | risk elimination, failure modes, maintenance | A73-35225 Ground and flight test results for standard VOR | | analysis and fault diagnosis
A73-34083 | and double parasitic loop counterpoise antennas. | | Low level wind shear and clear air turbulence | A73-35700 | | effects on flight safety and aircraft accidents | Plight testing of the JT15D in the CF-100. | | A73-34084 | 173-36775 | | Safety in the accident prone flight phases of | Plight evaluation of composite for use in aircraft structures | | take-off, approach and landing.
A73-34085 | [NASA-TE-X-2761] N73-26579 | | Information systems enabling pilots to report | Flight test and evaluation of CL-84 tilt-wing | | incidents involving safety, including human | V/STOL aircraft with application to specific | | fallibility and system errors in construction, | military roles | | operation and regulation | N73-27007 | | A73-34087 | Flight tests for determining handling qualities and operational characteristics of Brequet 941 | | Flight control problems during STOL landing approaches, considering navigation aids, pilot. | STOL aircraft | | work load and flight safety | N73-27008 | | A73-34483 | Plight test P-106 aircraft to determine | | Evaluation of pilot assurance value of airborne | comparative time advantages of energy | | display device for monitoring air traffic in | optimization climb and acceleration methodology fap-7605711 N73-27041 | | high density terminal alrepace san-7492801 N73-26267 | [AD-760571] N73-27041
Plight test of multispectral image dissector | | [AD-749280] N73-26267 Plight evaluation of glide slope determination | camera onboard high altitude aircraft | | during landing approach by reference to diamond | N73-27835 | | shaped figure painted on runway | PLIGHT TRAINING | | [NASA-TM-X-2849] N73-27027 | FAA General Aviation Crashworthiness Program. 473-34657 | | FLIGHT SINULATION | [SAB PAPER 730293] A73-34657 Aircraft evacuation and safety procedures during | | Digital V/STOL flight simulation test procedures for aircraft navigation, guidance and control, | emergencies, discussing negative panic, flight | | detailing display device panels, flight path | crew training and impact injury minimization | | simulation and software configuration | A73-36849 | | 173-35853 | PLOU CHARACTERISTICS | | Performance of pilots under simulated conditions | YTOL and helicopter design considerations,
including nonsymmetrical rotor flow | | to determine response to anti-collision warnings [FAN-AM-73-6] N73-27015 | characteristics, rotor types, airspeed | | Analysis of minimum longitudinal stability for | capacities, compound helicopters, tilt wing and | | large delta wing transport aircraft during | tilt rotor aircraft | | landing approach and touchdown using in-flight | A73-34259 | | simulation techniques | Analysis of nonhomogeneous flow associated with
two dimensional propulsive lifting system based | | [AD-761120] N73-27036 FLIGHT SINULATORS | on flow with energy addition | | Plight simulator evaluation of control moment | [NASA-CR-2250] N73-25997 | | usage and requirements for V/STOL aircraft. | Analysis of minimum run times required for | | [AHS PREPRINT 743] A73-35076 | instationary measurements at transonic speeds | | Experimental developments in V/STOL wind tunnel | during wind tunnel tests
N73-26243 | | testing at the National Aeronautical Establishment. | Numerical analysis of two dimensional | | A73-36774 | incompressible potential flow around system of | | Computerized design for moving-base three man | arbitrary airfoils using relaxation method | | aircraft flight simulator servocontrol, | [NAL-TR-309] N73-27212 | | considering disturbance torques, damping ratios, | FLOW DISTRIBUTION | | natural frequencies, load acceleration and | An investigation of the flow field and drag of | | smoothness | helicopter fuselage configurations. [AHS PREPRINT 700] A73-35051 | | Determination of aerodynamic parameters for use in | A new shock capturing numerical method with | | flight simulator research | applications to some simple supersonic flow | | [NASA-TT-F-14994] N73-27178 | fields. | | PLIGHT STABILITY
TESTS | h73-35144 | | Separate surfaces for automatic flight controls. [SAE PAPER 730304] A73-34665 | Computation of three dimensional flows about
aircraft configurations. | | PLIGHT TEST INSTRUMENTS | A73-36158 | | Airborne flight-test strain gage instrumentation | Investigation of the expansion side of a delta | | from installation, calibration and data | Wing at supersonic speed. | | recording and reduction standpoint, discussing | A73-36312 | | qround and airborne minicomputer use
A73-35442 | Development of numerical methods for correcting wall constraints in transonic wind tunnels with | | PLIGHT TESTS | Ventilated walls | | Aerodyne unmanned wingless reconnaissance | N73-26241 | | aircraft, covering hovering capacity, internal | Analysis of interference occurring in subsonic and | | flow duct for conventional flight, flight test | transonic wind tunnels caused by model support | | results and stability characteristics
A73-34255 | system N73-26242 | | Plight test studies of the formation and | Application of holographic interferometry | | dissipation of trailing vortices. | techniques for determining asymmetric flow | | [SAE PAPER 730295] A73-34659 | distribution encountered near wing-fuselage | | Electric trim systems - Design and certification | function at transonic speed | | considerations under FAR 23.677 /CAN 3.337-2/, | [AD-759967] N73-26296 | | [SAR PAPER 730299] A73-34662 | | SUBJECT INDEX FUEL COBBUSTION | Numerical analysis of two dimensional | Digital fly by wire flight control system with | |---|--| | incompressible potential flow around system of | airborne digital processor for increased | | arbitrary airfoils using relaxation method NAL-TR-3091 N73-27712 | aircraft survivability, determining redundancy | | Experimental determination of bound worter lines | level to satisfy system performance | | and ILOW in Vicinity of trailing edge of slender | 173-35222
Aerospace multiprocessor for 1-7D aircraft digital | | CVICE DE PLACE AND A ACRACE | fly by wire flight control, discussing design | | [NASA-TT-F-15012] N73-27217
Wind tunnel tests of short takeoff and landing fan | requirements, software development and reliability | | Stage model to determine airflow conditions | Flight test and demonstrative of divited | | around rotor and stator and stage pressure ratio | Flight test and demonstration of digital
multiplexing in a fly-by-wire flight control | | [NASA-TH-1-2837] N73-27701 | system. | | A kernel function method for computing steady and | A73-35225 | | oscillatory supersonic aerodynamics with | Design and development of fixed gain control system for longitudinal axis of C-141 aircraft | | interrerence. | fly-by-wire control | | [AIAA PAPER 73-670] A73-36221 | [AD-760763] N73-27038 | | Plight test studies of the formation and | POAMS Physicacharian analysis of florestities | | dissipation of trailing vortices. | Physio-chemical analysis of flammability characteristics and thermal degradation of rigid | | [SAE PAPER 730295] a77-34659 | and flexible urethane foams used in aircraft | | Procedure for generating uniform flow at varying velocities in wind tunnel test section | structures - Part 2 | | [NASA-CASE-ARC-10710-11 | [FAA-RD-73-50-PT-2] N73-27025 | | PLON VISUALIZATION : | Analysis of visibility conditions during aircraft | | Flight test studies of the formation and | landing in radiation fog | | dissipation of trailing vortices. [SAE PAPER 730295] A73-34659 | A73-34540 | | A detailed experimental analysis of dynamic stall | Laser observations of dense natural for to
determine backscatter and slant range visibility | | on an unsteady two-dimensional airfoil. | for aircraft landing operations | | [AHS PREPRINT 702] A73-35053 Application of hydraulic test tunnel flow | [AD-760128] N73-26511 | | visualization techniques to determine ground | PORCE DISTRIBUTION | | effect on flow around models of aircraft. | Equivalence rule and transonic flow theory involving lift. | | [NASA-TT-F-14958] N73-26291 | A73-36328 | | Application of holographic interferometry techniques for determining asymmetric flow | FORGING | | distribution encountered near wing-fuselage | Effect of Al-Zn-Mg-Cu alloy composition variations | | junction at transonic speed | on fracture strength and tensile properties [RAE-TR-72173] N73-26549 | | [AD-759967] N73-26296 | FRACTURE STEERGTE | | The application of a scanning laser Doppler | The residual strength characteristics of stiffened | | velocimeter to trailing vortex definition and | panels containing fatigue cracks. | | alleviation. | A73-34988
Effect of Al-Zn-Mg-Cu allow composition variations | | [ALAA PAPER 73-680] A73-36231 | On fracture strength and tensile properties | | Computational Fluid Dynamics Conference, Palm | [RAE-TR-72173] R73-26549 FRACTURES (MATERIALS) | | Springs, Calif., July 19, 20, 1973, Proceedings. | Development of statistical prediction model for | | A73-35126 | determining probability of glass breakage caused | | Fluid motion problems in design and operation of
low speed and transonic wind tunnels | by soulc boom overpressures | | [AGARD-R-602] N73-26279 | [FAA-RD-73-79] N73-27018 | | LOID PLOW | Analysis of descent trajectories to determine | | Conference on Heat and Fluid Flow in Steam and Gas
Turbine Plant, University of Warwick, Coventry, | static and dynamic stability of free-fall stores | | England, April 3-5, 1973, Proceedings. | with freely spinning stabilizer devices [AD-760677] N73-26999 | | A73-34376 | FREE FLOW N73-26999 | | Application of hydraulic test tunnel flow | Aircraft turbine engine exhaust emissions under | | visualization techniques to determine ground effect on flow around models of aircraft | Simulated high altitude, supersonic free-stream | | [NASA-TT-F-14958] N73-26291 | flight conditions. [AIAA PAPER 73-507] A73-35625 | | LOTTER | FREON | | Development of aerodynamic control system to
control flutter over large range of oscillatory | Development of experimental turbine facilities for | | frequencies using stability augmentation | testing scaled models in air or freon. | | techniques | PREQUENCY ASSIGNMENT A73-34381 | | [NASA-CASE-LAR-10682-1]:: N73-26004
Computer program for designing minimum mass wings | Simulated environment interference tests on | | under flutter, strength; and minimum gage | adjacent channel signal receivers for frequency | | constraints | assignments of instrument landing systems [FAA-BD-73-1-VOL-1] | | [NASA-TN-D-7264] 1 N73-26927 | PREQUENCY RESPONSE | | LUTTER ANALYSIS Automatic electronic feedback control systems for | A frequency response approach to flying qualities | | active wing/external store flutter suppression | criteria and flight control system design. | | A73-35244 | PRICTION REDUCTION | | Alteration of a Static vibration result by | Performance tests of gas turbine engine mainshaft | | rigidizing some degrees of freedom A73-36066 | roller bearings to determine stress and | | LI BY WIRE CONTROL | lubrication parameters [AD-760563] #73_27026 | | Redundant system design and flight test evaluation | PUBL COMBUSTION | | for the TAGS digital control system. [AHS PREPRINT 721] A73-35062 | Supersonic combustion aid for liquid and quseous | | Tactical aircraft guidance system for CH-47B | iners. | | helicopter utilizing fly by wire control system, | A73-34191 Comparison of military and civil jet engine fuel | | describing design, display devices, flight | specifications and test procedures for fuel | | instruments, computer configuration and crew
duties | performance and quality control | | [AHS PREPRINT 761] A73-35084 | N73-26972 | # SUBJECT INDEX # FUEL CONSUMPTION | FUEL CONSUMPTION | Experimental investigation of air bearings for gas | |--|--| | a deposition empersonic transport, discussing | turbine engines. [ASLE PREPRINT 73AM-2B-1] A73-34981 | | contracts changing markets, travel patterns, | performance tests of gas turbine engine mainshaft | | electronic displays and sound suppressor development | roller bearings to determine stress and | | co. m manes 720,280 1 A73~3469/ | lubrication parameters | | Circl aviation environmental and economic aspects, | [AD-760563] Analysis of properties of fiber reinforced | | alcovering noise and air pollution, Iuel | materials with plastic and metallic matrix | | consumption and airspace and ground space | composition and application to gas turbine engines | | utilization A73-36685 | N73-27476 | | FUBL CONTROL | Application of reinforced composite materials for construction of aeronautical gas turbine engines | | A simplified fuel control approach for low cost | N73-27490 | | aircraft gas turbines. | Directional solidification of eutectic allows and | | T700 fuel and control system - A modern system | application to turbine blades and gas turbine | | today for tomorrow's helicopters. | engine components | | [AHS PREPRINT 771] A73-35089 | GAS TURBINES | | PUBL SYSTEMS The use of hydrogen for aircraft propulsion in | Conference on Heat and Fluid Flow in Steam and Gas | | wiew of the fuel Clisis. | Turbine Plant, University of Warwick, Coventry,
England, April 3-5, 1973, Proceedings. | | A73-35469 | A73-34376 | | Design and performance tests of solid state A-6 | Air/water mist spray coolant for high gas | | aircraft engine instruments [AD-760351] N73-26469 | temperature and pressure environment at das | | PRPT TPSTS | turbine inlet | | TEMOR - a new fuel thermal stability test /A | Book - Gas turbine theory /2nd edition/. | | summary of a Coordinating Research Council | A73-34471 | | activity/. [SAE PAPER 730385] 173-34722 | Experimental
determination of erosion rebound | | williage and civil dot aircraft fuel | characteristics of high speed particles
impacting stationary target for application to | | specifications, discussing additives types, test | qas turbine engines operating in dusty environment | | procedures and quality control complexity | [AD-760578] N73-27711 | | Comparison of military and civil jet engine fuel | GREERAL AVIATION AIRCHAFT | | specifications and test procedures for fuel | Status of international noise certification standards for business aircraft. | | performance and quality control
N73-26972 | rsam papmin 7302861 A73-34651 | | | New low-pressure-ratio fans for quiet business | | Applications and concepts for the incorporation of | aircraft propulsion. | | composites in large military transport aircraft. | [SAE PAPER 730288] A/3-34653 FRA General Aviation Crashworthiness Program. | | A73-34816 An investigation of the flow field and drag of | rear paper 7302931 A73-34657 | | helicopter fuselage configurations. | plactric trim systems - Design and Certification | | (AHS PREPRINT 700] A73-35051 | considerations under FAR 23.677 /CAM 3.337-2/. | | Development of formula for determining ideal | [SAE PAPER 730299] Control-configured general aviation aircraft. | | weight of shell-type aircraft fuselages with
body of revolution cross section | (SAE PAPER 7303031 A/3-34664 | | FRAE-LIB-TRANS-1688) N73-26009 | Stepped aluminum extrusions - Designing for | | | business aircraft. | | G | Turbo and jet powered deneral aviation | | GAS BEARINGS | aircraft-borne weathervision memory radar system | | Experimental investigation of air bearings for gas | with digital processing technique to eliminate | | turbine engines. | direct view storage tube [SAE PAPER 730316] A73-34674 | | [ASLE PREPRINT 73AM-28-1] A73-34981 | NASA in general aviation research: Past - present | | GAS JETS Bot gaseous jet noise emission calculation for | - future. | | denendence on turbulent flow Characteristics | [SAE PAPER 730317] A73-34675 | | based on Lightbill theory, using computer program A73-36997 | Stall/spin studies relating to light general-aviation aircraft. | | GAS HINTURES | f SAE DADER 7303201 A73-346/8 | | Nitric oxide emissions from tube combustor burning | Application of advanced control system and display | | propined dataons propage-Air Miltipe. | technology to general aviation. | | considering inlet conditions for equivalence | The development of reciprocating engine | | ratios 173-35468 | installation data for deperal aviation aircrait. | | GAS TURBINE BUGINES | rear paper 7303251 Ara-34001 | | Effect of 'bulk' beat transfers in aircraft gas | Feasibility and optimization of variable-deometry wind for jet amphibian business aircraft. | | turbines on compressor surge margins. | (CAP DADED 7303301 A/3-34003 | | Market trends and technical progress in small gas | Development of a low-cost flight director system | | turbine engines for general aviation and | for general aviation. | | executive aircraft and helicopters
173-34447 | [SME PAPER 7303311] Computer aided parametric analysis for general | | Parameters controlling mitric oxide emissions from | aviation aircraft. | | gas turbine combustors. | [SAP DADER 7303321 #/3~34000 | | 173-34474 | General aviation aircraft stall/spin prevention device for limiting tail power near wing stall | | Exhaust emissions analysis system for aircraft gas | angle of attack | | turbine engines. A73-34615 | [SAE PAPER 7303331 A73-34686 | | Noise reduction modifications in JT3D and JT8D gas | Civil and military aircraft. A73-36689 | | turbine engine by single stage fan replacements | GEOPOTENTIAL | | [SAE PAPER 730346] A73-34694 | who pormissible scale of spatial averaging of | | A simplified fuel control approach for low cost aircraft gas turbines. | geometerial values in the stratosphere when the | | A73-34725 | impact of wind on the flight of a supersonic | | | aircraft is taken into account | SUBJECT INDEX H-53 HELICOPTER Development of simulation program for determining characteristics of tracked air cushion research GINBALS | Error reduction in two-gimbal, airborne search | Development of simulation program for determining
characteristics of tracked air cushion research | |---|--| | radar system | vehicle | | [AD-760551] N73-27131
GLASS | [PB-218368/9] N73-27033 | | Development of statistical prediction model for | GROUND HANDLING Concorde aircraft introduction into airline | | determining probability of glass breakage caused
by sonic boon overpressures | network, discussing time gain over various routes, operating costs, passenger service, | | [FAA-RD-73-79] N73-27018 | departure and arrival problems, maintenance, etc | | GLASS FIBERS Aircraft structural applications of filamentary | [SAE PAPER 730351] A73-34699 | | composites, discussing fiberglass, boron-epoxy | GROUND SPEED Book - The aerodynamics of high speed ground | | and graphite-expoxy composites | transportation. | | A73-34814 | A73-35854 | | Low cost manufacturing methods for highly reliable ballistic-tolerant composite helicopter flight | • Equipment route winds and great circle distances | | control components. | for helicopter air routes at 5,000, 10,000, and 18,000 feet - Vol. 1 | | [ABS PREPRINT 754] A73-35082 | [AD-760252] N73-26043 | | Performance, structural reliability and fatique
life of glass fiber-epoxy twin beam helicopter | Equipment route winds and great circle distances | | rotor blades | for helicopter air routes at 5,000, 10,000 and 18,000 feet - Vol. 2 | | [AHS PREPRINT 782] A73-35095 | [AD-760253] N73-26044 | | Application of glass composites, all carbon composites, and PRD-49 organic fiber material | GROUND STATIONS | | for airframe and spacecraft construction | Processing of aircraft data.
A73-35583 | | N73-27482 | GROUND SUPPORT EQUIPHENT | | Application of glass reinforced and carbon reinforced composite materials for helicopter | Ground visual aids for civil STOL aircraft steep | | structures and rotary wings | gradient approach and blind landing, discussing | | N73-27483 | flight trials and simulator experiments [KAE-TK-AVIONICS-136/BLEU/] 173-34489 | | Construction of glider aircraft using glass fiber | Analysis of military aircraft refueling and | | and carbon fiber reinforced plastic composite materials for weight reduction and increased | rearming operations in forward areas to show | | strength | organization, doctrine, and equipment - Vol. 1 [AD-760524] N73-27046 | | N73-27486 | Apalysis of military aircraft refueling and | | GLIDE PATAS | rearning operations in forward areas to show | | Possibilities for improving conventional ILS systems | organization and equipment required - Vol. 2 | | GLIDERS A73-34479 | [AD-760525] N73-27047
GROUND SUPPORT SYSTEMS | | Construction of glider aircraft using glass fiber | Transport cargo aircraft design requirements and | | and carbon fiber reinforced plastic composite materials for weight reduction and increased | supporting ground system concepts in view of | | strength | future market demands with emphasis on economic constraints | | N73-27486 | [SAE PAPER 730352] A73-34700 | | GOVERNMENT/INDUSTRY RELATIONS | GROUND TESTS | | The financing of aircraft procurement. A73-34534 | Ground and flight test results for standard VOR | | The financing of essential communication, | and double parasitic loop counterpoise antennas. A73-35700 | | navigation and terminal aids. | GROUND-AIR-GROUND COMMUNICATIONS | | GREASES 173-34535 | Problems related to the operation of an air-ground | | Grease lubrication of helicopter transmissions. | data-link system
A73-36686 | | [ASLE PREPRINT 73AM-2A-1] A73-34980 | ESRO AEROSAT experiment using stratospheric | | GROUND BASED CONTROL | balloon-borne transponder to relay signals from | | Electronic landing system satisfying IPR requirements for air traffic, noting simulated | ground station to aircraft flying over sea | | ILS and ground controlled approach operations | GUIDANCE (HOTION) R73-27029 | | [DGLE PAPER 73-020] 173-34494 | Interaction of an air-cushioned vehicle with an | | GROUND EFFECT Further developments in surface effect takeoff and | elastic guideway. | | landing system concepts - Application to high | GUST ALLEVIATORS A73-34181 | | performance aircraft. | Rotorcraft stability augmentation and gust | | A73-34293
Further developments in surface effect takeoff and | alleviation by collective and cyclical reter | | landing systems concepts - A multicell system. | blade pitch angle changes, discussing nonlinear dynamic effects | | [CASI PAPER 76/11B] A73-34294 | A73-36397 | | Application of hydraulic test tunnel flow | GUST LOADS | | visualization techniques to determine ground effect on flow around models of aircraft | Response of a rigid aircraft to nonstationary | | [NASA-TT-F-14958] N73-26291 | atmospheric turbulence. | | Analysis of pressure distribution on plane ground | A73-36305 Determination of statistics of turbulence in clear | | surface under aircraft flying at low altitude with subsonic velocity | air | | [FFA-AU-634-PT-2] N73-27206 | GYROSCOPIC STABILITY A73-36687 | | GROUND REFECT MACHINES | Strapdown electrostatic gyroscope spin avia | | Interaction of an air-cushioned vehicle with an elastic guideway. | precession drift rate calibration, using virtual work technique for modeling bearing torques on | | A73-34181
Hovercraft propeller and turbine engine fam blades | rotor | | with glass and carbon fiber reinforced plastics | A73-35210 | | respectively, discussing design and constructions | ц | | A73-34813
Numerical analysis of lift and roll stability of | Н | | ram air cushion vehicle to determine equations | 4-53 HELICOPTER
Sikorsky CH-53D helicopter main rotor head design, | | for
rolling moment coefficient | considering spherical elastomeric bearing, | | [PB-219820/8] N73-27032 | microstructural analysis, flight and ground | | | fatigue tests and forging techniques | | | [ANS PREPAINT 7]3] 173-35059 | SUBJECT INDEX HARRIER AIRCRAFT | CH-53D titanium main rotor blade, describi | ng spar. | Aerodynamic design parameters effects on static | |---|------------------|--| | fileraloce cover and honeycomb core, Ida | Lication | performance of short ducted fans for helicopter | | methods, ground and flight tests and wir | rational | tail rotor applications, comparing theoretical analysis and experimental results | | characteristics | A73-35096 | [AHS PREPRINT 701] A73-35052 | | (AHS PREPRINT 783) HARRIER AIRCRAFT | | Heavy lift helicopter rotor blade design including | | Posice concept, operational performance, a | nd | airfoils, fiberglass skin, titanium spar, | | military employment of AV-8A Harrier air | crart | fail-safety and aerodynamic and structural
features | | HEAT RECHANGERS | N73-27005 | [AHS PREPRINT 710] A73-35056 | | B-52 aircraft-borne short range attack mis | sile | Westland Sea Lynn naval variant aircraft design | | weapon system air conditioner thermal | | and development for multiservice multirole application, emphasizing high reliability and | | performance fulfillment with Freon refri
and air distribution in heat exchangers | rderant | maintenance ease requirements | | [AIAA PAPER 73-723] | A73-36340 | [AHS PREPRINT 711] A73-35057 | | HRAT GENERATION | | Helicopter design and production cost target and tradeoff considerations based on past programs, | | Handbook on radiant emission and absorption combustion cases for application to des | lan of | supplier quotations, government documents, | | rocket combustion chambers and exhausts, | , | estimating practices and functional requirements | | turbojet engines, and industrial furnace | e s | [AHS PREPRINT 712] A73-35058
Sikorsky CH-53D belicopter main rotor head design, | | [NASA-SP-3080]
HEAT TRANSFER | N73-27807 | considering spherical elastomeric bearing, | | Conference on Heat and Fluid Flow in Steam | n and Gas | microstructural analysis, flight and ground | | Turbine Plant, University of Warwick, Co | oventry, | fatique tests and forging techniques [AHS PREPRINT 713] A73-35059 | | England, April 3-5, 1973, Proceedings. | 173-34376 | Tradeoff studies for feasibility of multiblade | | Effect of 'bulk' heat transfers in aircra: | | ring rotor configuration for helicopter design, | | turbines on compressor surge margins. | | discussing ring drag | | | 173-34382 | [AHS PREPRINT 714] The application of system analysis techniques for | | Static and fatique properties of hardened | and | the solution of complex helicopter crew station | | tempered electron beam welded joints in | 2.5 | design problems. Fars preprint 7231 A73-35064 | | percent Ni-Cr-Mo steel and 18 percent N | i-Co-Mo | [AHS PREPRINT 723] A/3-35054 An investigation of the vibratory and acoustic | | maraging steel
[S/T-MEMO-9-71] | N73-27456 | benefits obtainable by the elimination of the | | HRATING EQUIPMENT | | blade tip vortex. same perpentum 7351 473-35071 | | Venturi exhausts for air pumping augmenta | tion in | [ABS PREPRINT 735] A/J-J50/1
Handling qualities comparison of two hingeless | | ram air operated aircraft heater or com
discussing experimental data on suction | variation | rotor control system designs. | | discussing capositavana and a contract | A73-36396 | [ARS PREPRINT 741] A73-35074 | | HELICOPTER CONTROL | on side. | Recognition and control of abusive machining effects on helicopter components. | | Helicopter night and bad weather navigati examining ground-independent navigation | , low | TARS PREPRINT 7501 A73-35078 | | flight, obstacle warning, terrain detec | tors, | Low cost manufacturing methods for highly reliable
ballistic-tolerant composite helicopter flight | | blind landing and optoelectric sensing | A73-34258 | control components. | | Digital control of rotary wing mircraft 1 | anding | fans preprint 7541 A73-35082 | | approach based on spatially variable pr | eassigned | Tactical aircraft quidance system for CH-47B helicopter utilizing fly by wire control system. | | flight path
[MBB-UFE-1021] | A73-34486 | describing design, display devices, flight | | Helicopter steep angle approach limits du | ring | instruments, computer configuration and crew | | instrument-quided landing comparison wi
classical ILS method, describing flight | th | duties [AHS PREPRINT 761] A73-35084 | | performance results | | Helicopter tail rotor teeter hinge with Teflon | | [DGLE PAPER 73-026] | A73-34497 | conical journal bearing allowing axial and radial preload inservice adjustment, discussing | | Solid state Digital Slip Sync Strobe/Came
Control System design for powered wind | ra
tunnel | oscillatory loads and temperature effects | | helicopter models testing | | (AHS PREPRINT 7621 A73-35085 | | | A73-34622 | U.S. Army helicopter vibration data for OH-6A,
OH-58A, UH-1H and CH-54B models obtained from | | Redundant system design and flight test of for the TAGS digital control system. | valuation | triaxial accelerometer locations, presenting | | [ARS PREPRINT 721] | 173-35062 | spectral and statistical analyses | | Integrated image and symbolic display his | | [AHS PREPRINT 763] Elastohydrodynamic principles applied to the | | with increasing horizontal and vertical information content for superposition a | | design of helicopter components. | | helicopter aid in approach and precision | n hovering | (AHS PREPRINT 770) A73-35088 | | [AHS PREPRINT 724] | A73-35065 | T700 fuel and control system - A modern system today for tomorrow's helicopters. | | Reduction of helicopter control system lo | ads with | [AHS PREPRINT 771] A73-35089 | | FARS PREPRINT 7331 | A73-35069 | Helicopter power transfer systems analysis in | | Handling qualities comparison of two hims | geless | terms of weight reduction and reliability | | rotor control system designs. [AHS PREPRINT 741] | A73-35074 | improvement (AHS PREPRINT 773] A73-3509 | | ABC helicopter stability, control, and v | | Heliconter turboshaft engine vibration reduction | | evaluation on the Princeton Dynamic Mod | lel Track. | through engine-airframe interface compatibility design and torsional stability of drive trains | | (AHS PREPRINT 744) HELICOPTED DESIGN | A73-35077 | with automatic fuel control | | Future technology and economy of the VTO | L | (AHS PREPRINT 774) A73-35093 | | aircraft: International Helicopter Por | un, 10th, | The integration of NASTRAN into helicopter | | Bueckeburg, West Germany, June 5-7, 19 Proceedings | / 5, | airframe design/analysis. [AHS PREPRINT 780] 173-3509: | | | A73-34251 | A consistent crashworthiness design approach for | | Future technical developments and effici- | ency of | rotary-wing aircraft. [AHS PREPRINT 781] 173-3509 | | helicopters and their derivatives | A73-34252 | Performance, structural reliability and fatique | | An investigation of the flow field and de | rag of | life of glass fiber-epoxy twin beam helicopter | | helicopter fuselage configurations. [ABS PREPRIST 700] | A73-35051 | rotor blades [ARS PREPRINT 782] 173-3509 | | | | | | CH-53D titanium main rotor blade, describing spar, | Optimal design of helicopter precision hover | |---|---| | IlDerglass cover and honeycomb core, fahrication | control systems | | methods, ground and flight tests and vibrational characteristics | [AD-759919] N73-26039 | | -[AHS PREPRINT 783] A73-35096 | Equipment route winds and great circle distances for helicopter air routes at 5,000, 10,000, and | | Beavy lift helicopter rotor hub design and fatigue | 18,000 feet - Vol. 1 | | test technology, using fail-safe criteria. | [AD-760252] :#73-26043 | | finite element analysis and fracture mechanics [AHS PREPRINT 784] A73-35097 | Equipment route winds and great circle distances | | An advanced
composite tailboom for the AH-1G | for helicopter air routes at 5,000, 10,000 and 18,000 feet - Vol. 2 | | helicopter. | [AD-760253] N73-26044 | | [AHS PREPRINT 785] A73-35098 HELICOPTER REGINES | analysis of operational problems associated with | | Turboshaft engine for 5-8 passenger single and | wind tunnel testing of V/STOL aircraft and helicopters | | 'twin engine commercial helicopter, discussing | ₹73-26240 | | cost reduction design emphasis, gearbox module and particle separator | Scaling laws, constructional problems, and optimum | | a73=34253 | model size associated with wind tunnel tests of
helicopters and rotary wing alreraft | | Effect of engine vibration, shaft whirling, and | N73-26246 | | dynamic instabilities on helicopter performance and standardization of vibration limit | analysis of products and techniques for reducing | | specifications | reflections of light from helicopter windshields, rotor blades and rotor hub assembly | | [AD-761100] N73-27039 | [AD-761127] N73-27037 | | HELICOPTER PERFORMANCE | application of glass reinforced and carbon | | Pilot operation practices for helicopter noise level reduction, with emphasis on flight | reinforced composite materials for helicopter structures and rotary wings | | altitude increase and routing over noise | N73-27483 | | insensitive areas | HELIPORTS | | 173-34442
Helicopter steep angle approach limits during | Social acceptability of heliports particularly | | instrument-quided landing comparison with | from the standpoint of noise. | | classical ILS method, describing flight | Peasibility of downtown heliport facilities in | | performance results [DGLR PAPER 73-026] A73-34497 | terms of public concerns; including fear, noise and economics | | Tail rotor performance in presence of main rotor, | . A73-34443 | | ground, and winds. | City center heliport design and location for | | [AHS PREPRINT 764] A73-35087 Analysis of the use of an auxiliary wing on a | scheduled intercity helicopter services, | | helicopter | discussing terminal facilities, economic factors, elevated sites, etc | | A73-37021 | 173-34444 | | Effect of engine vibration, shaft whirling, and dynamic instabilities on helicopter performance | Belicopter operations in London area, describing | | and standardization of vibration limit | controlled airspace, helicoptor routes and heliport approach and takeoff procedures | | specifications | 173-34446 | | fAD-7611001 N73-27039 Measurement of vibration levels in CH-47 | BFB-320 AIRCRAFT | | helicopter at pilot seat, control stick, rudder | Flight mechanics problems associated with landing approaches using direct lift control, as | | pedals, instrument panel, and human interface | examplified by the HFB 320 Hansa aircraft | | points
[AD-761199] #73-27040 | [DGLE PAPER 73-024] A73-34496
HIGH ALTITUDE BALLOONS | | HELICOPTER PROPELLER DRIVE | ESBO AEROSAT experiment using stratospheric | | Grease lubrication of helicopter transmissions. | balloon-borne transponder to relay signals from | | [ASLE PREPRINT 73AM-2A-1] A73-34980 Elastohydrodynamic principles applied to the | ground station to aircraft flying over sea | | design of helicopter components. | Design, development, fabrication, and test of | | [AHS PREPRINT 770] A73-35088 | propulsion system for free balloon using | | Design, fabrication, and evaluation of helicopter transmission seals using dual element split ring | alastais makam and 35 h fill million as | | | electric motor and 35.4 foot propeller | | and circumferential seal configurations | [AD-760754] §73-27042 | | and circumferential seal configurations [NASA-CR-120983] N73-26481 | [AD-760754] 873-27042
HIGH ALTITUDE TESTS
Aircraft turbine engine exhaust emissions under | | and circumferential seal configurations [NASA-CR-120983] N73-26481 BELICOPTERS | [AD-760754] B73-27042 HIGH ALTITUDE TESTS Aircraft turbine engine exhaust emissions under simulated high altitude, supersonic free-stream | | and circumferential seal configurations [NASA-CR-120983] N73-26481 | [AD-760754] HIGH ALTITUDE TESTS Aircraft turbine engine exhaust emissions under simulated high altitude, supersonic free-stream flight conditions. | | and circumferential seal configurations [NASA-CR-120983] #ELICOPTERS VTOL and helicopter design considerations, including nonsymmetrical rotor flow Characteristics, rotor types, airspaed | [AD-760754] HIGH ALTITUDE TESTS Aircraft turbine engine exhaust emissions under simulated high altitude, supersonic free-stream flight conditions. [AIAA PAPER 73-507] HIGH FREQUENCIES | | and circumferential seal configurations [NASA-CR-120983] N73-26481 BELICOPTERS VTOL and helicopter design considerations, including nonsymmetrical rotor flow characteristics, rotor types, airspeed capacities, compound helicopters, tilt wing and | [AD-760754] HIGH ALTITUDE TESTS Aircraft turbine engine exhaust emissions under simulated high altitude, supersonic free-stream flight conditions. [ALAM PAPER 73-507] HIGH FREQUENCIES High frequency vibration of aircraft structures. | | and circumferential seal configurations [NASA-CR-120983] RELICOPTERS VIOL and helicopter design considerations, including nonsymmetrical rotor flow characteristics, rotor types, airspeed capacities, compound helicopters, tilt wing and tilt rotor aircraft A73-34259 | [AD-760754] BIGH ALTITUDE TESTS Aircraft turbine engine exhaust emissions under simulated high altitude, supersonic free-stream flight conditions. [ALAM PAPER 73-507] BIGH FREQUENCIES High frequency vibration of aircraft structures. A73-35329 | | and circumferential seal configurations [NASA-CR-120983] N73-26481 BELICOPTERS VTOL and helicopter design considerations, including nonsymmetrical rotor flow characteristics, rotor types, airspeed capacities, compound helicopters, tilt wing and tilt rotor aircraft A73-34259 Belicopters for business executive transport | [AD-760754] HIGH ALTITUDE TESTS Aircraft turbine engine exhaust emissions under simulated high altitude, supersonic free-stream flight conditions. [ALA PAPER 73-507] HIGH FREQUENCIES High frequency vibration of aircraft structures. A73-35329 HIGH SPEED Book - The aerodynamics of high speed ground | | and circumferential seal configurations (NASA-CR-120983) N73-26481 RELICOPTERS VTOL and helicopter design considerations, including nonsymmetrical rotor flow characteristics, rotor types, airspeed capacities, compound helicopters, tilt wing and tilt rotor aircraft A73-34259 Relicopters for business executive transport between cities or to isolated locations, police | [AD-760754] HIGH ALTITUDE TESTS Aircraft turbine engine exhaust emissions under simulated high altitude, supersonic free-stream flight conditions. [AIAM PAPER 73-507] HIGH FREQUENCIES High frequency vibration of aircraft structures. A73-35329 Book - The aerodynamics of high speed ground transportation. | | and circumferential seal configurations [NISA-CR-120983] N73-26481 RELICOPTERS VTOL and helicopter design considerations, including nonsymmetrical rotor flow characteristics, rotor types, airspeed capacities, compound helicopters, tilt wing and tilt rotor aircraft A73-34259 Belicopters for business executive transport between cities or to isolated locations, police use, ambulance service, etc | [AD-760754] HIGH ALTITUDE TESTS Aircraft turbine engine exhaust emissions under simulated high altitude, supersonic free-stream flight conditions. [AIAM PAPER 73-507] HIGH FREQUENCIES High frequency vibration of aircraft structures. A73-35329 Book - The aerodynamics of high speed ground transportation. Experimental evaluation of 150-mm hore ball | | and circumferential seal configurations [NAS-CR-120983] N73-26481 BELICOPTERS WTOL and helicopter design considerations, including nonsymmetrical rotor flow characteristics, rotor types, airspeed capacities, compound helicopters, tilt wing and tilt rotor aircraft A73-34259 Belicopters for business executive transport between cities or to isolated locations, police use, ambulance service, etc A73-34445 Helicopter operations in London area, describing | [AD-760754] HIGH ALTITUDE TESTS Aircraft turbine engine exhaust emissions under simulated high altitude, supersonic free-stream flight conditions. [AIAM PAPER 73-507] A73-35625 HIGH FREQUENCIES High frequency vibration of aircraft structures. A73-35329 Book - The aerodynamics of high speed ground transportation. Experimental evaluation of 150-mm hore ball bearings to 3-million DN using solid and drilled | | and circumferential seal configurations [NASA-CR-120983] RELICOPTERS VIOL and helicopter design considerations, including nonsymmetrical rotor flow characteristics, rotor types, airspeed capacities, compound helicopters, tilt wing and tilt rotor aircraft A73-34259 Relicopters for business executive transport between cities or to isolated locations, police use, ambulance service, etc A73-34445 Belicopter operations in London area, describing controlled airspace, helicoptor routes and | [AD-760754] BIGH ALTITUDE TESTS Aircraft turbine engine exhaust emissions under simulated high altitude, supersonic free-stream flight conditions. [ALAM PAPER 73-507] A73-35625 HIGH FREQUENCIES High frequency vibration of aircraft structures. A73-35329 BOOK - The aerodynamics of high speed ground transportation. Experimental evaluation of 150-mm hore ball bearings to 3-million DN using solid and drilled balls | | and circumferential seal configurations [NAS-CR-120983] BELICOPTERS WTOL and helicopter design considerations, including nonsymmetrical rotor flow characteristics, rotor types, airspeed capacities, compound helicopters, tilt wing and tilt rotor aircraft A73-34259 Belicopters for business executive transport between cities or to isolated locations, police use, ambulance service, etc 173-34445 Belicopter operations in London area, describing controlled airspace, helicoptor routes and heliport approach and takeoff procedures 173-34446 | [AD-760754] HIGH ALTITUDE TESTS Aircraft turbine engine exhaust
emissions under simulated high altitude, supersonic free-stream flight conditions. [ALAM PAPER 73-507] A73-35625 HIGH FREQUENCIES High frequency vibration of aircraft structures. A73-35329 Book - The aerodynamics of high speed ground transportation. Experimental evaluation of 150-mm hore ball bearings to 3-million DN using solid and drilled balls [BASA-TE-I-68265] HIGH STREMETH STREELS | | and circumferential seal configurations [NISA-CR-120983] RELICOPTERS VIOL and helicopter design considerations, including nonsymmetrical rotor flow characteristics, rotor types, airspeed capacities, compound helicopters, tilt wing and tilt rotor aircraft A73-34259 Belicopters for business executive transport between cities or to isolated locations, police use, ambulance service, etc A73-34445 Helicopter operations in London area, describing controlled airspace, helicoptor routes and heliport approach and takeoff procedures The application of circulation control | [AD-760754] HIGH ALTITUDE TESTS Aircraft turbine engine exhaust emissions under simulated high altitude, supersonic free-stream flight conditions. [AIAM PAPER 73-507] HIGH FREQUENCIES High frequency vibration of aircraft structures. A73-35329 Book - The aerodynamics of high speed ground transportation. A73-35854 Experimental evaluation of 150-nm hore ball bearings to 3-million DN using solid and drilled balls [NASA-TH-1-68265] HIGH STREMETH STEELS Recognition and control of abusive machining | | and circumferential seal configurations [NISA-CR-120983] N73-26481 RELICOPTERS VTOL and helicopter design considerations, including nonsymmetrical rotor flow characteristics, rotor types, airspeed capacities, compound helicopters, tilt wing and tilt rotor aircraft A73-34259 Relicopters for business executive transport between cities or to isolated locations, police use, ambulance service, etc A73-34445 Relicopter operations in London area, describing controlled airspace, helicoptor routes and helicort approach and takeoff procedures The application of circulation control aerodynamics to a helicopter rotor model. | [AD-760754] 873-27042 HIGH ALTITUDE TESTS Aircraft turbine engine exhaust emissions under simulated high altitude, supersonic free-stream flight conditions. [AIAA PAPER 73-507] A73-35625 HIGH FREQUENCIES High frequency vibration of aircraft structures. A73-35329 Book - The aerodynamics of high speed ground transportation. Experimental evaluation of 150-mm hore ball bearings to 3-million DN using solid and drilled balls [HSSA-TH-I-68265] H73-26480 HIGH STREMETH STEMIS Recognition and control of abusive machining effects on helicopter components. | | and circumferential seal configurations [NASA-CR-120983] RELICOPTERS VIOL and helicopter design considerations, including nonsymmetrical rotor flow characteristics, rotor types, airspeed capacities, compound helicopters, tilt wing and tilt rotor aircraft A73-34259 Belicopters for business executive transport between cities or to isolated locations, police use, ambulance service, etc A73-34445 Helicopter operations in London area, describing controlled airspace, helicoptor routes and heliport approach and takeoff procedures The application of circulation control aerodynamics to a helicopter rotor model. [AHS PREPRINT 704] Belicopter engineering applications of | [AD-760754] HIGH ALTITUDE TESTS Aircraft turbine engine exhaust emissions under simulated high altitude, supersonic free-stream flight conditions. [AIAM PAPER 73-507] HIGH FREQUENCIES High frequency vibration of aircraft structures. A73-35329 Book - The aerodynamics of high speed ground transportation. A73-35854 Experimental evaluation of 150-mm hore ball bearings to 3-million DN using solid and drilled balls [NASA-TH-I-68265] HIGH STREMETH STEELS Recognition and control of abusive machining effects on helicopter components. [ABS PREPRINT 750] Static and fatique properties of hardened and | | and circumferential seal configurations [NISA-CR-120983] N73-26481 RELICOPTERS VTOL and helicopter design considerations, including nonsymmetrical rotor flow characteristics, rotor types, airspeed capacities, compound helicopters, tilt wing and tilt rotor aircraft A73-34259 Belicopters for business executive transport between cities or to isolated locations, police use, ambulance service, etc A73-34445 Belicopter operations in London area, describing controlled airspace, helicoptor routes and helicort approach and takeoff procedures The application of circulation control aerodynamics to a helicopter rotor model. [AHS PREPRINT 704] Belicopter engineering applications of antiresonance theory, showing eigenvalue nature | [AD-760754] HIGH ALTITUDE TESTS Aircraft turbine engine exhaust emissions under simulated high altitude, supersonic free-stream flight conditions. [AIAM PAPER 73-507] HIGH FREQUENCIES High frequency vibration of aircraft structures. A73-35329 Book - The aerodynamics of high speed ground transportation. Experimental evaluation of 150-nm hore ball bearings to 3-million DN using solid and drilled balls [NSA-TH-X-68265] HIGH STREMGTH STERLS Recognition and control of abusive machining effects on helicopter components. [ABS PREPERIT 750] Static and fatigue properties of hardened and 'tempered electron beam welded joints in 2.5 | | and circumferential seal configurations [NISA-CR-120983] RELICOPTERS VIOL and helicopter design considerations, including nonsymmetrical rotor flow characteristics, rotor types, airspeed capacities, compound helicopters, tilt wing and tilt rotor aircraft A73-34259 Relicopters for business executive transport between cities or to isolated locations, police use, ambulance service, etc A73-34445 Helicopter operations in London area, describing controlled airspace, helicoptor routes and heliport approach and takeoff procedures The application of circulation control aerodynamics to a helicopter rotor model. [AHS PREPRINT 704] Relicopter engineering applications of antiresonance theory, showing eigenvalue nature and matrix iteration determination of antiresonances | [AD-760754] HIGH ALTITUDE TESTS Aircraft turbine engine exhaust emissions under simulated high altitude, supersonic free-stream flight conditions. [AIAM PAPER 73-507] A73-35625 HIGH FREQUENCIES HIGH SPEED BOOK - The aerodynamics of high speed ground transportation. A73-35854 Experimental evaluation of 150-mm bore ball bearings to 3-million DN using solid and drilled balls [BASA-TM-I-68265] HIGH STREMETH STERLS Recognition and control of abusive machining effects on helicopter components. [ABS PREPRINT 750] Static and fatigue properties of hardened and tempered electron beam welded joints in 2.5 percent Ni-Cr-Mo steel and 18 percent Ni-Co-Mo | | and circumferential seal configurations [NISA-CR-120983] N73-26481 BELICOPTERS VTOL and helicopter design considerations, including nonsymmetrical rotor flow characteristics, rotor types, airspeed capacities, compound helicopters, tilt wing and tilt rotor aircraft A73-34259 Belicopters for business executive transport between cities or to isolated locations, police use, ambulance service, etc A73-34445 Belicopter operations in London area, describing controlled airspace, helicoptor routes and helicopt approach and takeoff procedures The application of circulation control aerodynamics to a helicopter rotor model. [AHS PREPRINT 704] Belicopter engineering applications of antiresonance theory, showing eigenvalue nature and matrix iteration determination of antiresonances [AHS PREPRINT 736] | [AD-760754] HIGH ALTITUDE TESTS Aircraft turbine engine exhaust emissions under simulated high altitude, supersonic free-stream flight conditions. [AIAM PAPER 73-507] A73-35625 HIGH FREQUENCIES High frequency vibration of aircraft structures. A73-35329 Book - The aerodynamics of high speed ground transportation. Experimental evaluation of 150-mm hore ball bearings to 3-million DN using solid and drilled balls [MSA-TH-X-68265] K73-26480 HIGH STREMOTH STRELS Recognition and control of abusive machining effects on helicopter components. [ABS PREPRINT 750] Static and fatigue properties of hardened and tempered electron beam welded joints in 2.5 percent Ni-Cr-Mo steel and 18 percent Ni-Co-Mo maraging steel [S/T-MEMO-9-71] K73-27456 | | and circumferential seal configurations [NASA-CR-120983] RELICOPTERS VIOL and helicopter design considerations, including nonsymmetrical rotor flow characteristics, rotor types, airspeed capacities, compound helicopters, tilt wing and tilt rotor aircraft A73-34259 Relicopters for business executive transport between cities or to isolated locations, police use, ambulance service, etc A73-34445 Relicopter operations in London area, describing controlled airspace, helicoptor routes and heliport approach and takeoff procedures The application of circulation control aerodynamics to a helicopter rotor model. [AHS PREPRINT 704] Relicopter engineering applications of antiresonance theory, showing eigenvalue nature and matrix iteration determination of antiresonances [AHS PREPRINT 736] The human side of quality assurance /as viewed | [AD-760754] HIGH ALTITUDE TESTS Aircraft turbine engine exhaust emissions under simulated high altitude, supersonic free-stream flight conditions. [ALAM PAPER 73-507] A73-35625 HIGH FREQUENCIES High frequency vibration of aircraft structures. A73-35329 Book - The aerodynamics of high speed ground transportation. Experimental evaluation of 150-mm hore ball bearings to 3-million DN using solid and drilled balls [NASA-TM-I-68265] HIGH STREMCTH STREAS Recognition and control of abusive machining effects on helicopter components. [ABS PREPRINT 750] Static and fatigue properties of hardened and tempered electron beam welded joints in 2.5 percent Ni-Cr-Mc steel and 18 percent Ni-Co-Mc maraging steel [S/T-MEMO-9-71] BIGH TEMPERATORE REVIEWOMERTS | | and circumferential seal configurations [NASA-CR-120983] N73-26481 BELICOPTERS VTOL and helicopter design considerations, including nonsymmetrical rotor flow
characteristics, rotor types, airspeed capacities, compound helicopters, tilt wing and tilt rotor aircraft A73-34259 Belicopters for business executive transport between cities or to isolated locations, police use, ambulance service, etc A73-34445 Belicopter operations in London area, describing controlled airspace, helicoptor routes and helicopter approach and takeoff procedures The application of circulation control aerodynamics to a helicopter rotor model. [AHS PREPRINT 704] Belicopter engineering applications of antiresonance theory, showing eigenvalue nature and matrix iteration determination of antiresonances [AHS PREPRINT 736] The human side of quality assurance /as viewed from helicopter manufacturing experiences/. [AHS PREPRINT 751] | [AD-760754] HIGH ALTITUDE TESTS Aircraft turbine engine exhaust emissions under simulated high altitude, supersonic free-stream flight conditions. [ALIA PAPER 73-507] HIGH FREQUENCIES High frequency vibration of aircraft structures. A73-35329 HIGH SPEED Book - The aerodynamics of high speed ground transportation. Experimental evaluation of 150-mm bore ball bearings to 3-million DN using solid and drilled balls [MSA-TM-X-68265] HIGH STREMGTH STEELS Recognition and control of abusive machining effects on helicopter components. [ABS PREPRINT 750] Static and fatigue properties of hardened and tempered electron beam welded joints in 2.5 percent Ni-Cr-Mo steel and 18 percent Ni-Co-Mo maraging steel [S/T-MEMO-9-71] HIGH TEMPERATORE REVIEONMENTS Design and manufacturing of composite materials with organic natrices for use in aerospace | | and circumferential seal configurations [NASA-CR-120983] RELICOPTERS VIOL and helicopter design considerations, including nonsymmetrical rotor flow characteristics, rotor types, airspeed capacities, compound helicopters, tilt wing and tilt rotor aircraft A73-34259 Relicopters for business executive transport between cities or to isolated locations, police use, ambulance service, etc A73-34445 Relicopter operations in London area, describing controlled airspace, helicoptor routes and heliport approach and takeoff procedures The application of circulation control aerodynamics to a helicopter rotor model. [AHS PREPRINT 704] Relicopter engineering applications of antiresonance theory, showing eigenvalue nature and matrix iteration determination of antiresonances [AHS PREPRINT 736] The human side of quality assurance /as viewed from helicopter manufacturing experiences/. [AHS PREPRINT 751] A73-35079 Development of procedures for determining service | [AD-760754] HIGH ALTITUDE TESTS Aircraft turbine engine exhaust emissions under simulated high altitude, supersonic free-stream flight conditions. [ALAM PAPER 73-507] A73-35625 HIGH FREQUENCIES High frequency vibration of aircraft structures. A73-35329 Book - The aerodynamics of high speed ground transportation. Experimental evaluation of 150-mm hore ball bearings to 3-million DN using solid and drilled balls [NASA-TM-I-68265] HIGH STREMCTH STREAS Recognition and control of abusive machining effects on helicopter components. [ABS PREPRINT 750] Static and fatigue properties of hardened and tempered electron beam welded joints in 2.5 percent Ni-Cr-Mc steel and 18 percent Ni-Co-Mc maraging steel [S/T-MEMO-9-71] BIGH TEMPERATORE REVIEWOMERTS | | and circumferential seal configurations [NASA-CR-120983] N73-26481 BELICOPTERS VTOL and helicopter design considerations, including nonsymmetrical rotor flow characteristics, rotor types, airspeed capacities, compound helicopters, tilt wing and tilt rotor aircraft A73-34259 Belicopters for business executive transport between cities or to isolated locations, police use, ambulance service, etc A73-34445 Belicopter operations in London area, describing controlled airspace, helicoptor routes and helicopter approach and takeoff procedures The application of circulation control aerodynamics to a helicopter rotor model. [AHS PREPRINT 704] Belicopter engineering applications of antiresonance theory, showing eigenvalue nature and matrix iteration determination of antiresonances [AHS PREPRINT 736] The human side of quality assurance /as viewed from helicopter manufacturing experiences/. [AHS PREPRINT 751] | [AD-760754] HIGH ALTITUDE TESTS Aircraft turbine engine exhaust emissions under simulated high altitude, supersonic free-stream flight conditions. [ALIA PAPER 73-507] HIGH FREQUENCIES High frequency vibration of aircraft structures. A73-35329 HIGH SPEED Book - The aerodynamics of high speed ground transportation. Experimental evaluation of 150-mm bore ball bearings to 3-million DN using solid and drilled balls [MSA-TM-X-68265] HIGH STREMGTH STEELS Recognition and control of abusive machining effects on helicopter components. [ABS PREPRINT 750] Static and fatigue properties of hardened and tempered electron beam welded joints in 2.5 percent Ni-Cr-Mo steel and 18 percent Ni-Co-Mo maraging steel [S/T-MEMO-9-71] HIGH TEMPERATORE REVIEONMENTS Design and manufacturing of composite materials with organic natrices for use in aerospace | | | FAA General Aviation Crashworthiness Program. | |--|---| | HIGH VOLTAGES | [SAE PAPER 730293] A73-34657 | | Peatures of a high voltage airhorne superconducting generator. | The human side of quality assurance /as viewed | | A73-352 | from helicopter manufacturing experiences/. (ARS PREPRINT 751) A73-35079 | | HOLOGRAPHIC INTERPERORETRY | [ABS PREPRINT 751] A73-35079 HUHAN REACTIONS | | mushalont houndary laver flow Separation | Performance of pilots under simulated conditions | | measurements using holographic interferometry. [AIAA PAPER 73-664] | to determine response to anti-collision warnings | | application of holographic interierometry | FAA-AM-73-61 H73-27015 | | Acceptance for determining asymmetric IIOU | Analysis of self-destructive tendencies created by psychological stress and relationship to | | distribution encountered near wing-fuselage | aircraft accidents | | junction at transonic speed [AD-759967] N73-262 | 96 [FAA-AM-73-5] N73-27016 | | HAGING DRAICES | HYDRAULIC CONTROL V/STOL hydraulic controls including internal and | | Book - Recommended basic characteristics for | | | airborne radio homing and alerting equipment for
use with emergency locator transmitters /LIT/. | describing integrated flight control actuator | | ase alth emergency roomst arra-344 | 175 packages and aircraft configuration
173-35851 | | HOPETCOUR CORES | HYDRAULIC TEST TUBBLS | | Rigid lighteeight honeycomb core radome
development from materials and processes | Application of hydraulic test tunnel flow | | standpoint, discussing cost reduction and | visualization techniques to determine ground | | fabrication | effect on flow around models of aircraft [MASA-TT-F-14958] N73-26291 | | [SAB PAPER 730310] A73-34 | HYDROCARBON FURLS | | HONEYCOMB STRUCTURES Brazed honeycomb structure design, fabrication and | | | apposite applications covering brazing methods | | | filler metal selection, mondestructive testing, | HYDROGEN PUBLS | | sandwich designs, aircraft and spacecraft | The use of hydrogen for eircraft propulsion in | | structures, etc 273-34 | inn view of the fuel crisis, | | Use of honeycomb and bonded structures in light | A73-35469 | | aircraft. | HYDROLYSIS 667 Hydrolytic stability of polyurethane potting | | [SAE PAPER 730307] The successful use of composites in the L-1011 | compounds in Navy aircraft | | gristar commercial transport. | [AD-759972] N73-26604 | | A73-34 | 815 HYPERSONIC AIRCRAFT Hypersonic transports - Economics and | | An advanced composite tailboom for the AH-1G | environmental effects. | | helicopter. [AHS PREPRINT 785] A73-35 | 098 A73-34435 | | Byaluation of aluminum honeycomb core landing mat | HYPERSONIC SPEED Effects of addition and position of outboard | | with modified hinges | FileCra at dadictor at box and the | | [AD-758840]
HORIZONTAL TAIL SURFACES | aerodynamic characteristics of low-wave-drag | | Effects of addition and position of outboard | elliptical body at hypersonic speed [NACA-TM-Y-2747] N73-25993 | | etabilizers and tail configurations on | [NASA-TH-X-2747] N73-26993
HYPERVELOCITY IMPACT | | aerodynamic characteristics of low-wave-drag
elliptical body at hypersonic speed | Experimental determination of erosion rebound | | [NASA-TH-X-2747] N73-26 | oos characteristics of high speed particles | | HOT-UIRE ABEHORETERS | impacting stationary target for application to gas turbine engines operating in dusty environment | | Rapid scanning, three-dimensional, hot-wire anemometer surveys for wing tip wortices in the | | | anemometer surveys for wind tip vortices in the | | | [AIAA PAPER 73-681] A73-36 | 232 | | NOVERING Integrated image and symbolic display hierarchy | ICE FOREATION | | with increasing horizontal and vertical | Icing conditions of modern transport aircraft | | information content for superposition as | according to cruise flight data | | helicopter aid in approach and precision hovers | | | [AHS PREPRINT 724] A/3-3: BOVERING STABILITY | Supersonic combustion aid for liquid and gaseous | | Experimental investigation of model | fuels. 173-34191 | | variable-geometry and ogee tip rotors. | | | [AHS PREPRINT 703] A study of stall-induced flap-lag instability of | Plight test of multispectral image dissector | | hingeless rotors. | camera onboard high altitude aircrait | | TAHS PREPRINT 730] A73-3 | 5066 INPACT DAMAGE | | Optimal design of helicopter precision hower control systems | A consistent crashworthiness design approach for | | [AD-759919] N73-20 | 5039 rotary-wing aircraft. | | HDBS | (And FREE STRILL TOTAL | | Heavy lift helicopter rotor hub design and fatig | Parthar devoluntating in SHITACE ELLEGG LEAGULL GAL | | test technology, using fail-safe criteria,
finite element analysis
and fracture mechanics | landing systems concepts - A pulticell System. | | [ABS PREPRINT 784] A73-3 | 5097 [CASI PAPER 76/118] A73-34294 | | Analysis of products and techniques for reducing | IMPACT RESISTANCE Low cost manufacturing methods for highly reliable | | reflections of light from helicopter windshields, rotor blades and rotor hub assemb | | | [AD-761127] N73-2 | 7037 control components. | | HULLS (STRUCTURES) | f Way represent to the | | Aircraft accident statistics for passenger fatalities, worldvide jet hull losses and | <pre>IMPACT TESTS Development of airfrage design technology for</pre> | | estimated costs to suggest proposals for | crashworthiness. | | approach, landing and takeoff accident reducti | on [SAF PAPER 730319] A73-34677 | | MERCAN DEPROPRISES | 6846 IMPEDANCE MEASUREMENTS The accustic impedance of perforates at medium and | | SUHAN PERFORHANCE Safety in operation and human error. | high sound pressure levels. | | 172-3 | | <u>173-34077</u> | IN-PLIGHT MONITORING | Possibilities for improving conventional ILS systems | |--|--| | Jet engine malfunction diagnosis - The sensing problem, candidate solutions and experimental | A73-34A79
Compatible ILS involving pilot signal from | | results. | picrowave oscillator and precision ILS involving | | A73-35243 YF-12 aircraft flight loads measurement program | linear antenna array of emitter elements | | with strain gage bridges in fuselage, fuel | Aired CTOL-QTOL traffic effects on air traffic | | tanks, control surfaces and left wing | controller tasks, microwave landing and radio | | Determination of statistics of turbulence in clear | navigation systems, airport operation and ground equipment | | dlr. | [MBB-UH-05-73] A73-34487 | | INCOMPRESSIBLE FLOR | <pre>Flight-path control device for generating curvilinear flight path profiles using microwave</pre> | | Numerical analysis of two dimensional | landing systems | | incompressible potential flow around system of arhitrary airfoils using relaxation method | [DGLR PAPER 73-016] A73-34492 | | I NAL-TR-309] N73-27212 | Electronic landing system satisfying IPB requirements for air traffic, noting simulated | | INDEXES (DOCUMENTATION) Catalogue indexes to local weather forecasts | ILS and ground controlled approach operations | | [AD-760091] N73-26648 | [DGLR PAPER 73-020] A73-34494
Helicopter steep angle approach limits during | | INERTIAL NAVIGATION | instrument-quided landing comparison with | | Prospects of automation of air traffic control systems using satellites for radio navigation | classical ILS method, describing flight performance results | | 173-34961 | [DGLR PAPER 73-026] A73-34497 | | IN-33 airborne inertial navigation system with low.
cost precision instruments and miniaturized | Aircraft microwave landing system development, | | digital computer, noting built-in calibration | including conventional system history and shortcomings, program objectives and | | and test capability for minimizing maintenance | implementation schedule for ATC . | | INFINITE SPAN WINGS | A73-34611
Aircraft accident involving crash of Fairchild | | Application of methods for prediction of boundary | Filler FH-227b aircraft near Albany County | | Tayer transition on sheared wings N73-26281 | Airport, New York on 3 March 1972
[NTSB-AAR-73-8] N73-26018 | | INPORTATION FLON | Simulated environment interference tests on | | Information transfer system of digital avionics system, examining signal reduction by baseband | adjacent channel signal receivers for frequency assignments of instrument landing systems | | time division multiplexing and video | (FAA-RD-73-1-VOL-1] W73-26665 | | distribution systems A73-35230 | Control and display testing for air traffic | | INFORMATION SYSTEMS | instrument landing system ([AD-759539] N73-26667 | | Information systems enabling pilots to report incidents involving safety, including human | Application of microwave landing system to provide | | fallibility and system errors in construction. | operational flexibility and improved capacity in
terminal area | | operation and regulation | [FAA-RD-73-143] N73-27019 | | A73-34087
Hilitary aircraft onboard Digital Avionics | Performance tests of visual approach slope indicator (VASI) equipment and systems for | | Information System for computerized integration | improved terminal area effectiveness | | of navigation, guidance, weapon delivery, cockpit display, communication, flight control | [FAA-NA-73-64] N73-27568 INTEGRAL EQUATIONS | | and energy management | Integral equations for calculating incompressible | | A73-35202 Aircraft onboard computerized avionics and | potential flows around profiles with suction and | | electrical systems architecture for information | blowing [NASA-TT-F-14962] N73-27209 | | flow and control with maximum efficiency, flexibility, modularity and minimum maintenance | INTEGRATED CIRCUITS | | A73-35204 | 150 KVA integrated drive generator for aircraft
electrical systems. | | INPRANED BADIATION Handbook on radiant emission and absorption of | A73-35253 | | combustion gases for application to design of | INTERFERENCE DRAG Effect of interference of engine jet on | | rocket combustion chambers and exhausts, | aerodynamic characteristics of lifting surface | | turbojet engines, and industrial furnaces [NASA-SP-3080] N73-27807 | induced by horizontal or vertical jet [NASA-TT-F-14956] N73-26292 | | IELET FLOW | INTERFERENCE LIFT | | Performance of low-aspect-ratio diffusers with fully developed turbulent inlet flows. T - Some | Effect of interference of engine jet on | | experimental results. | <pre>aerodynamic characteristics of lifting surface induced by horizontal or vertical jet</pre> | | [ASME PAPER 73-FE-12] A73-35009
Performance of low-aspect-ratio diffusers with | [NASA-TT-F-14956] N73-26292 | | fully developed turbulent inlet flows. II - | INTERNATIONAL COOPERATION The Concorde manufacturing consortium - An | | Development and application of a performance prediction method. | exercise in international engineering | | [ASNE PAPER 73-FE-13] A73-35010 | collaboration. [SAE PAPER 730350] A73-34698 | | Application of compressibility correction to | INVISCID FLOW | | calculation of flow in inlets. | Computation of three dimensional flows about aircraft configurations. | | INSTRUMENT REPORS | A73-36158 | | Possibilities for improving conventional ILS systems A73-34479 | Transonic inviscid flows over lifting airfoils | | INSTRUMENT FLIGHT RULES | with embedded shock wave using method of integral relations. | | Electronic landing system satisfying IFR requirements for air traffic, noting simulated | [AIAA PAPER 73-658] A73-36212 | | ILS and ground controlled approach operations | IOWA State airport system plan for Iowa - Volume 1 | | [DGLR PAPER 73-020] A73-34494 INSTRUMENT LANDING SYSTEMS | [PB-217531/3] N73-27192 | | Air traffic control, discussing man machine | State airport system plan for Iowa - Volume 2 | | systems, multipath with ILS, target indicator | 1 PB-217532/11 173-27193 | | radars and flight progress strip preparation % A73-34086 | | | 2,3-3400 | | ITERATIVE SOLUTION SUBJECT INDEX | ITERATIVE SOLUTION | Research projects conducted by organizations of | |---|---| | Three dimensional jet flap potential flow theory | National Research Council of Canada on | | based on worter lattice method, comparing | structural analysis, let fuels, air pollution, | | iterative solution with slatted unswept plown | and very low frequency navigation [DME/MR=1973(1)] N73-26970 | | flanced wing experimental results | [DME/WAE-1973(1)] W/3-269/6
Comparison of military and civil jet engine fuel | | [AIAA PAPER 73-6531 A73-36260 | specifications and test procedures for fuel | | , | performance and quality control | | 1 | N73-26972 | | 2 | Comparison of nitrogen oxide emissions produced by | | JET AIRCRAFT | hydrogen combustion with emissions produced by | | Safety in the accident prone flight phases of | jet engine fuels at simulated cruise conditions | | take-off, approach and landing. | [NASA-TM-X-68258] N73-27804 | | A73-34085 | JET ENGINES | | WTOL jet transport aircraft commercial | Review of engine maintenance concepts applied to | | annlications, describing lilt engine system, | wide body jets. | | hover flight control, engine failure problems | [SAE PAPER 730375] A73-34714 | | and operating cost analysis | Jet engine malfunction diagnosis - The sensing | | A73-34257 | problem, candidate solutions and experimental | | Status of international noise certification | results. | | standards for business aircraft. | A73-35243 | | [SAE PAPER 730286] A73-34651 | Analysis of techniques and equipment required to | | Dynamic behavior of light aircraft interaction | conduct test of jet aircraft engine models in | | with jet transport vortex on basis of accident | wind tunnels | | records and compater simulation 102 pages 7302967 173-34660 | N73-26245 | | | Test parameters and methods used in Soviet Union | | Feasibility and optimization of variable-geometry | for jet engines | | uing for jet amphibian business aircraft. | [AD-760963] N73-27714 | | | JET EXHAUST | | Key factors in developing a future wide-bodied | velocity decay and acoustic characteristics of | | tyin-jet transport. | various nozzle geometries with forward velocity. | | [SAE PAPER 730354] Russian book - Aerodynamics and flight dynamics of | fataa paper 73-6291 A73-36256 | | RUSSIAN DOOK - REPURPHANIES and Internal And animage | Development of aircraft configuration for | | turbojet aircraft /2nd revised and enlarged | reduction of jet
aircraft noise by exhausting | | edition/. A73-34900 | engine gases over upper surface of wing | | JET AIRCRAFT NOISE | rnasa-case-lar-11087-11 N73-26008 | | 'Quiet' aspects of the Pratt & Whitney Aircraft | Development of transmissometer for measuring | | JT15D turbofan. | optical transmission through aircraft jet engine | | [SAE PAPER 730289] A73-34654 | exhausts | | Engine cycle considerations for future transport | [AD-760050] N73-26467 | | aircraft. | JET FLAPS | | FRAR PAPER 730345 7 | Discrete vortex method of two-dimensional jet flaps. | | Noise reduction modifications in JT3D and JT8D gas | | | turbine engine by single stage fan replacements | vistor hydraulic controls including internal and | | rsae paper 7303461 A73-34694 | external blown jet flap and augmentor wing, | | Honograph - Two causality correlation techniques | describing integrated flight control actuator | | applied to jet noise. | packages and aircraft configuration A73-35851 | | A73-35150 | A jet-wing lifting-surface theory using elementary | | Jet aircraft noise research, emphasizing pure jet | vorter distributions. | | mixing noise, shock wave associated noise, and | [AIAA PAPER 73-652] A73-36207 | | tailpipe noise produced in engine or nozzle exit | Three dimensional jet flap potential flow theory | | plane | based on vortex lattice method, comparing | | 173-35332 | iterative solution with slatted unswept blown | | Engine-over-the-wing noise research. | flapped wing experimental results | | [AIAA PAPER 73-631] A73-36190 | [AIAA PAPER 73-653] A73-36260 | | Velocity decay and acoustic characteristics of | JET PLOW | | various nozzle geometries with forward velocity. (ATRA PAPER 73-6291 A73-36256 | A three-dimensional wing/jet interaction analysis | | | including jet distortion influences. | | SST environment impact aspects in areas of fuel | [AIAA PAPER 73-655] A73-36209 | | and oxygen consumption, noise, sonic boom, stratospheric pollution and climate modification | Effect of interference of engine jet on | | A73-36906 | aerodynamic characteristics of lifting surface | | Hot gaseous jet noise emission calculation for | induced by horizontal or vertical jet | | dependence on turbulent flow characteristics | [NASA-TT-F-14956] N73-26292 | | based on Lighthill theory, using computer program | JRT IAPINGRARNT | | A73-36997 | Refect of interference of engine jet on | | Development of aircraft configuration for | aerodynamic characteristics of litting surrace | | reduction of jet aircraft noise by exhausting | induced by horizontal or vertical jet | | engine gases over upper surface of wing | [NASA-TT-F-14956] N73-26292 | | [NASA-CASE-LAR-11687-1] N73-26008 | JET HIXING FLOW | | cold flow tests of factors affecting noise | Jet aircraft noise research, emphasizing pure jet | | suppression and thrust loss of divergent lobe | mixing noise, shock wave associated noise, and | | supersonic jet noise suppressor | tailpipe noise produced in engine or nozzle exit | | f NASA-TM-X-2820] N73-26992 | plane 173-35332 | | Performance data for three turbofan engine | | | configurations with noise reduction features | An evaluation of hypermixing for VSTOL aircraft | | tested over range of flight conditions | augmentors. | | [NASA-CR-121258] N73-27707 | ATAN INION 12 0211 | | JET ENGINE FUELS | JET POHPS Venturi exhausts for air pumping augmentation in | | JFTOT - A new fuel thermal stability test /4 | ram air operated aircraft heater or combustor, | | summary of a Coordinating Research Council | discussing experimental data on suction variation | | activity/.
FSAZ PAPER 7303851 A73-34722 | ara-36396 | | , | JOURNAL BEARINGS | | Military and civil jet aircraft fuel | Experimental investigation of air bearings for gas | | specifications, discussing additives types, test procedures and quality control complexity | turbine engines. | | 173-34848 | [ASLE PREPRINT 73AM-2B-1] A73-34981 | | | | | Helicopter tail rotor teeter hinge with Teflon | LANDING SITES | |---|---| | conical journal bearing allowing axial and radial preload inservice adjustment, discussing | Evaluation of aluminum honeycomb core landing mat with modified binges | | oscillatory loads and temperature effects [AHS PEEPBINT 762] A73-35085 | [AD-758840] N73-27184 LARGE SCALE INTEGRATION | | | Custom LSI technology utilization in low volume | | . K | avionic systems, discussing handcrafted chip
design, full wafer, array logic and MOS cell | | ALMAN FILTERS Design of extended Kalman filter for detection and | approaches and costs | | ranging of ground radar from aircraft | Modular MOS LSI digital data bus system design for | | [AD-760764] N73-27158 | integrated avionics and remote sensors | | A kernel function method for computing steady and | interconnection in aerospace vehicles
A73-35232 | | oscillatory supersonic aerodynamics with interference. | LASER OUTPUTS | | [AIAA PAPBE 73-670] A73-36221 | Reflection coefficients for wires, cables, ropes and chains from scanning laser radar, discussing | | | wire avoidance system for airplanes and | | L . | helicopters | | -1011 AIRCRAFT | Laser measurement of high-altitude aircraft | | L-1011 aircraft hydraulic system layout and
installation techniques with modular design and | emissions. [AIAA PAPER 73-704] A73-3625 | | plud-in cartridges for Murphy law error reduction during servicing | LASBRS | | A73-34523 | The application of a scanning laser Doppler velocimeter to trailing vortex definition and | | The successful use of composites in the L-1011 TriStar commercial transport. | alleviation. | | A73-34815 | [AIAA PAPER 73-580] A73-3623 LEADING EDGE SWEEP | | AMINAE BOUNDARY LAYER | The prediction of turbulent heat transfer and | | Force measurements and pressure distributions on
three Gottinger airfoil profiles during | pressure on a swept leading edge near its intersection with a vehicle. | | transition from laminar to turbulent boundary layer flow | [AIAA PAPER 73-677] A73-36228 | | [NASA-TT-F-14959] N73-26000 | LEADING EDGES Successive approximations for calculating | | ABUNATES The suggestial use of correction in the 1 1011 | supersonic flow past wings with subsonic leading | | The successful use of composites in the L-1011 TriStar commercial transport. | edges
A73-34347 | | A73-34815 Reinforced plastics: Conference, Karlovy Vary, | Calculated leading-edge bluntness effect on | | Czechoslovakia, May 15-17, 1973, Lectures | transonic compressor noise. [AIAA PAPER 73-633] A73-36192 | | A73-36464 Response of general laminated plates to applied | A conceptual study of leading-edge-vortex . | | loads with coupling between bending and | enhancement by blowing. [AIAA PAPER 73-656] A73-36210 | | extensional modes of deformation N73-27488 | Equivalence rule and transonic flow theory | | AND USE | involving lift. A73-36328 | | Guide for airport planning and development to
identify and resolve environmental problems | Solution of the problem of the flow past a | | caused by air pollution, water pollution, and | V-shaped wing with a strong shock wave at the
leading edge | | aircraft noise
[PB-219957/8] N73-27187 | LEAR JET AIRCRAFT | | ANDING AIDS | Aircraft accident involving Lear jet aircraft | | Considerations concerning the design of an electronic landing display for STOL aircraft | following takeoff from Atlanta, Georgia Airport on 26 Feb. 1973 | | A73-34478 | [NTSB-AAR-73-12] N73-26036 | | TACAN based SETAC and L band DME based DLS approach and landing systems for military | LIPE RAFTS | | aircraft, discussing time division multiplexing | Certification program for the DC-10 slide/raft.
A73-35807 | | and antenna array
[DGLR PAPER 73-019] A73-34493 | LIFT | | Aircraft microwave landing system development, | Test techniques for high lift, two-dimensional airfoils with boundary layer and circulation | | including conventional system history and shortcomings, program objectives and | control for application to rotary sing aircraft. | | implementation schedule for ATC | A73-34292 Vortex-lift prediction for complex wing planforms. | | Performance tests of visual approach slope | A73-34438 | | indicator (VASI) equipment and systems for | Some effects of camber on swept-back wings. [SAE PAPER 730298] A73-34661 | | improved terminal area effectiveness [FAA-NA-73-64] N73-27568 | A kernel function method for computing steady and | | ANDING GRAR | oscillatory supersonic aerodynamics with interference. | | Purther developments in surface effect takeoff and landing s, stem concepts - Application to high | [AIAA PAPER 73-670] A73-36221
Equivalence rule and transonic flow theory | | performance aircraft. | involving lift. | | A73-34293 Further developments in surface effect takeoff and | A73-36328
Analysis of nonhomogeneous flow associated with | | landing systems concepts - A multicell system. | two dimensional propulsive lifting system based | | [CASI PAPER 76/118] A73-34294
ANDING INSTRUMENTS | on flow with energy addition | | Effects of new landing approach procedures on | Equivalence rule and transonic flows involving | | cockpit design and possibilities of taking them into account | lift around thin spooth configuration with swept leading edge | | [NBH-UK-07-73] A73-34485 | [AD-760349] N73-26042 | | ANDING SIMULATION Simulator analysis of effect of eagine response | A jet-wing lifting-surface theory using elementary | | characteristics on approach and landing | vortex distributions. | | operations Of powered lift aircraft with externally blown flaps | [AIAA PAPER 73-652] A73-36207 | | [NASA-TH-X-62265] N73-26021 | | | A three-dimensional wing/jet interaction analysis | LIQUID ATOMIZATION |
--|--| | including jet distortion influences. | Air/water mist spray coolant for high gas
temperature and pressure environment at gas | | (AIAA PAPER 73-655) A73-36209
Simulator analysis of effect of engine response | turbine inlet | | characteristics on approach and landing | A73-34388 | | operations of powered lift aircraft with | LIQUID CRYSTALS Liquid crystal approach to integrated programmable | | externally blown flaps [NASA-TM-X-62265] N73-26021 | diqital displays and aircraft control, | | wind tunnel tests to determine acoustic properties | considering flat panel digital-matrix display
A73-35234 | | of jet augmented lifting flap configuration [NASA-TT-F-14951] N73-26030 | LIQUID HYDROGEN | | propulsive-lift technology program for development | The use of hydrogen for aircraft propulsion in | | of short takeoff aircraft propulsion systems and lift augmentation devices | view of the fuel crisis. A73-35469 | | ห73-27009 | LOADS (FORCES) | | Design, development, and evaluation of
Buffalo/Spey Augmentor-Wing research aircraft | Response of general laminated plates to applied loads with coupling between bending and | | using internally blown flap for lift augmentation | extensional modes of deformation | | N73-27010 | LOCKHEED AIRCRAFT | | LIFT DEVICES fundamental aspects of noise reduction from | YF-12 aircraft flight loads measurement program | | powered-lift devices. | with strain gage bridges in fuselage, fuel
tanks, control surfaces and left wing | | [SAR PAPER 730376] A73-34715 | A73-35444 | | analysis of reverberant-field noise produced by | LOGIC CIRCUITS | | three lift fan models operating at various rotor | Expanded huilt-in-test for advanced electrical systems for aircraft. | | tip speeds
[NASA-TH-X-68243] N73-26014 | A73-35248 | | Preliminary design analysis of quiet integral fan | LOGISTICS Analysis of military aircraft refueling and | | lift engines for VTOL transport applications in next decade | rearming operations in forward areas to show | | [NASA-CH-120969] N73-26796 | organization, doctrine, and equipment - Vol. 1 [AD-760524] 973-27046 | | LIFTING BODIES Aerodyne unmanned wingless reconnaissance | Analysis of military aircraft refueling and | | aircraft, covering hovering capacity, internal | rearning operations in forward areas to show organization and equipment required - Vol. 2 | | flow duct for conventional flight, flight test results and stability characteristics | [AD-760525] N73-27047 | | A73-34255 | LOGISTICS MANAGEMENT | | Analysis of the aerodynamic characteristics of devices for increasing wing lift. III - | Computerized approach for aerospace electronic components standardization for procurement cost, | | Influence of ground proximity on the aerodynamic | logistics and warehousing problems reduction and | | characteristics of the flaps A73-37022 | reliability improvement a73-35260 | | LIGHT (VISIBLE RADIATION) | LONGITUDIFAL CONTROL | | Analysis of products and techniques for reducing | Analytical design of aircraft manual control systems. | | reflections of light from helicopter windshields, rotor blades and rotor hub assembly | 173-36601 | | [AD-761127] N73-27037 | Equations of motion and response curve fitting method for determining transfer function | | LIGHT AIRCRAFT Automated prediction of light aircraft performance | coefficients of longitudinal aircraft motion | | and riding and handling qualities. | [DLR-FB-73-39] N73-26034 | | [SAE PAPER 730305] A73-34666 Use of honeycomb and bonded structures in light | pesign and development of fixed gain control
system for longitudinal axis of C-141 aircraft | | aircraft. | fly-by-wire control | | [SAE PAPER 730307] A73-34667 | [AD-7607631 N/3-27038 LONGITUDINAL STABILITY | | Applications of advanced aerodynamic technology to light aircraft. | Longitudinal motion of a transport aircraft during | | [SAE PAPER 730318] A73-34676 | steep landing approaches | | Stall/spin studies relating to light general-aviation aircraft. | Longitudinal stability derivatives from flight | | [SAE PAPER 730320] A73-34678 | data by model with automatic parameter adjustment | | Shrouded Q-FAN propulsor for light aircraft,
discussing propulsion system performance, | Analysis of minimum longitudinal stability for | | weight, noise and cost trends | large delta wing transport aircraft during | | (SAE PAPER 730323] A73-34680
STOL light aircraft wing with circulation control | landing approach and touchdown using in-flight simulation techniques | | through blowing around trailing edge, boundary | [AD-761120] N73-27036 | | layer control through suction, leading edge modification and increase in chord length | LOOP INTENNAS Ground and flight test results for standard VOR | | [SAE PAPER 730328] A73-34682 | and double parasitic loop counterpoise autennas. | | An inexpensive, full-scale aircraft fatique test | 173-35700 | | system. [SAE PAPER 730341] A73-34692 | Low cost data processor and display for ICNI, | | pevelopment of techniques for predicting point and | DME/TACAN, LORAN or range/range difference radio
navigation systems in aerospace applications | | path performance of light aircraft. [NASA-CR-2272] N73-27022 | 173-35213 | | LIGHTHILL GAS MODEL | LOW ALTITUDE | | Not qaseous jet noise emission calculation for dependence on turbulent flow characteristics | Analysis of pressure distribution on plane ground
surface under aircraft flying at low altitude | | based on Lighthill theory, using computer program | with subsonic velocity | | LINEAR ARRAYS | [FFA-AU-634-PT-2] N73-272U5 LOW ASPECT RATIO | | Compatible ILS involving pilot signal from | Performance of low-aspect-ratio diffusers with | | microvave oscillator and precision ILS involving
linear antenna array of emitter elements | fully developed turbulent inlet flows. I - Some experimental results. | | A73-34484 | [ASHE PAPER 73-PE-12] A73-35009 | | Dependence of sidelobe level on random phase error | | | in a linear array antenna. | | SUBJECT INDEX HATHERATICAL HODELS | Performance of low-aspect-ratio diffusers with fully developed turbulent inlet flows. II - , | MANAGEMENT METHODS Stuttgart airport noise abatement supervisor tasks | |--|---| | Development and application of a performance | and experience, describing routing | | prediction method. [ASME PAPER 73-PE-13] A73-35010 | specifications, landing and takeoff procedures | | LOW SPEED WIND TURNELS | and traffic flow [DGLE PAPER 73-022] A73-34495 | | Objectives of dynamic tests in low speed wind | Management approach to integration of B-1 | | tunnels and techniques for measuring oscillatory | avionics, discussing engineering problems, | | derivatives and transient motion effects #73-26244 | flight tests, electronic equipment and interface | | Fluid motion problems in design and operation of | requirements 173-35218 | | low speed and transonic wind tunnels | HANAGEMENT PLANNING | | [AGARD-R-602] N73-26279 | Helicopter design and production cost target and | | LOW TEMPERATURE TESTS | tradeoff considerations based on past programs, | | Low temperature tests of elastomeric bearing rotors on OH-58 helicopter | supplier quotations, government documents, | | [AD-759957] N73-26490 | estimating practices and functional requirements [AHS PREPRINT 712] A73-35058 | | LOW VISIBILITY | Planning of short haul air transportation system | | Low visibility/bad weather aircraft landing | based on computer simulation of various concepts | | systems design, discussing developmental stages | [FAA-QS-73-2] N73-26026 | | for all weather landing implementation, | Review and analysis of air carrier/reliever | | automatic landing control and pilot visual discrimination problems | airport grant allocations and technological forecast of airport demands | | A73-34481 | [FAA-AV-72-4] N73-26253 | | Analysis of visibility conditions during aircraft | Tables of data for airline economic impact | | landing in radiation fog | computer model - Vol. 2 | | A73-34540 | [AD-749491] N73-26989 | | Laser observations of dense natural for to determine backscatter and slant range visibility | NANUAL CONTROL A manual-control approach to development of VTOL | | for aircraft landing operations | automatic landing technology. | | [AD-760128] N73-26511 | [AHS PREPRINT 742] A73-35075 | | LUBRICATING OILS | Analytical design of aircraft manual control | | Aircraft engine fuel and oil differential | systems. | | temperature measurement via platinum probes, specifying sensor sensitivity, calibration, | HARINE ENVIRONMENTS A73-36601 | | circuit operation and data reduction | Design technology of aeronautical satellite | | A73-34607 | communication system for air traffic control | | Differential temperature measurements in engine | over Atlantic Ocean | | fluids. | [FAA-ED-17-1] N73-27104 | | LUBRICATION A73-36071 | HARKET RESEARCH Market trends and technical progress in small gas | | Grease lubrication of helicopter transmissions. | turbine engines for general aviation and | | [ASLE PREPRINT 73AM-2A-1] A73-34980 | executive aircraft and helicopters | | Elastohydrodynamic principles applied to the | 373-34447 | | design of helicopter components. [ARS PREPRINT 770] A73-35088 | Second generation supersonic transport, discussing | | Performance tests of gas turbine engine mainshaft | fuel costs, changing markets, travel patterns, electronic displays and sound suppressor | | roller bearings to determine stress and | development | | lubrication parameters | [SAE PAPER 730349] A73-34697 | | [AD-760563] N73-27426 | Transport cargo aircraft design requirements and | | A.A. | supporting ground
system concepts in view of | | one Maria de la Sala de Carta | future market demands with emphasis on economic constraints | | MACHINE TOOLS | [SAE PAPER 730352] A73-34700 | | Interactive computer graphic display and interface | Market economic environment change effects on air | | system effectiveness for programming numerical | transport design and use, examining 747 | | control operations for tooling and part
machining in aircraft production | operational requirements in terms of cargo load | | [ARS PREPRINT 753] A73-35081 | factor, passenger fares and labor costs [SAE PAPER 730355] A73-34703 | | MACHINING | HASS DISTRIBUTION | | Stepped aluminum extrusions - Designing for | Calculation of the natural frequencies and the | | business aircraft. | principal modes of helicopter blades. | | [SAE PAPER 730308] A73-34668 Recognition and control of abusive machining | MARRIALE COMPACE A73-37090 | | effects on helicopter components. | MATERIALS SCIENCE Emerging aerospace materials and fabrication | | [AHS PREPRINT 750] A73-35078 | techniques. | | MAGNETIC MEASUREMENT | 173-35841 | | Development and qualification of a magnetic | MATERIALS TESTS | | technique for the nondestructive measurement of | Development and problems of testing prepriets for | | residual stress in CH-47 A rotor blade spars. [AHS PREPRINT 752] A73-35080 | the purposes of the Czechoslovakian aircraft industry | | MAINTAINABILITY | A73-36469 | | Review of engine maintenance concepts applied to | MATHEMATICAL MODELS | | wide body 1ets. (SAR PAPER 7303751 A73-34714 | Investigation of reactionless mode stability | | (SAE PAPER 730375] A73-34714 MAINTENANCE | characteristics of a stiff inplane hingeless | | Design and feasibility analysis of | rotor system. [AHS PREPRINT 734] 173-35070 | | field-replaceable rotor, blade pocket | A dynamics approach to helicopter transmission | | [AD-759956] N73-26038 | noise reduction and improved reliability. | | HAN HACHINE SYSTEMS | [AHS PREPRINT 772] A73-35090 | | Air traffic control, discussing man machine | Computer analysis of the influence of solid state | | systems, multipath with ILS, target indicator radars and flight progress strip preparation | distribution on aircraft power generation. | | A73-34086 | A73-35250 Fundamentals of aerodynamic sound theory and flow | | Interactive computer graphic display and interface | duct acoustics. | | system effectiveness for programming numerical | A73-35331 | | control operations for tooling and part
machining in aircraft production | Aircraft wake vortex transport model. | | | [AIAA PAPER 73-679] A73-36230 | HATRICES (HATHRHATICS) SUBJECT INDEX | Modeling problems in air traffic control sy | stems. | HETAL OXIDE SEMICOMDUCTORS | | |--|------------------|--|-----------------------| | | A13-30421 | Custom LSI technology utilization in low v | olume
chin | | Airport simulation program describing passe | enger | avionic systems, discussing handcrafted design, full wafer, array logic and MOS | cell | | flow and scheduling considerations, include automobile parking, baggage handling, rap | oid | approaches and costs | | | transit, arrival and departure peaks and | | Modular MOS LSI digital data bus system de | A73-35227
sign for | | passenger decisions | A73-36841 | integrated avionics and remote sensors | - | | Computer models for air traffic control sys | stem | interconnection in aerospace vehicles | A73-35232 | | simulation. | A73-36843 | BETAL PLATES | | | Turbine engine control system design based | OB | The residual strength characteristics of s panels containing fatigue cracks. | tillened | | linearized and nonlinear mathematical mode accounting for thermodynamic performance | ieis | , | A73-34888 | | | A73-36995 | METAL-METAL BONDING Use of honeycomb and bonded structures in | light | | HATRICES (HATHEBATICS) Helicopter engineering applications of | | aircraft. | | | antiresonance theory, showing elgenvalue | nature | [SAE PAPER 730307]
HETEOROLOGICAL PARAMETERS | A73-34667 | | and matrix iteration determination of antiresonances | | Development of methods of forecasting | | | [ARS PREPRINT 736] | A73-35072 | meteorological conditions for aviation | A73+35912 | | MATRIX METHODS A comparison of structural test results wi | th | METEOROLOGICAL RADAR | | | predictions of finite element analysis. | | Turbo and jet powered general aviation
aircraft-borne weathervision memory rada | T SVSten | | [SAE PAPER 730340] HCDONNELL DOUGLAS AIRCRAFT | A73-34691 | with digital processing technique to eli | minate | | Technical basis for the STOL characteristic | cs of | direct view storage tube | 173-34674 | | the McDonnell Douglas/USAP YC-15 prototy airplane. | þe | [SAE PAPER 730316] METEOROLOGICAL SERVICES | | | [SAE PAPER 730366] | A73-34711 | An automatic system for broadcasting weath to international civil aviation | er data | | MRASURING INSTRUMENTS International Aerospace Instrumentation Sy | mposium. | fo infernational civil datacion | A73-34962 | | 19th, Las Vegas, Nev., May 21-23, 1973, | | MRTEOROLOGY Russian book - Analysis of meteorological | | | Proceedings. | 173-34601 | conditions for aviation. | | | MECHANICAL DRIVES | | HTCDOURER ROUTSHERM | 173-34539 | | Helicopter power transfer systems analysis
terms of weight reduction and reliabilit | ib
V | Mired CTOL-QTOL traffic effects on air tra | affic | | improvement | | controller tasks, microwave landing and
navigation systems, airport operation as | radio | | [AHS PREPRINT 773] Helicopter turboshaft engine vibration red | A73-35091 | equipment | | | through engine-airframe interface compat | ibility | [MBB-UH-05-73] Flight-path control device for generating | A73-34487 | | design and torsional stability of drive with automatic fuel control | trains | curvilinear flight path profiles using | microwave | | [AHS PREPRINT 774] | a73-35092 | landing systems
[DGLR PAPER 73-016] | A73-34492 | | The residual strength characteristics of s | tiffened | Aircraft microwave landing system develop | ment, | | panels containing fatigue Cracks. | 173-34888 | including conventional system history at shortcomings, program objectives and | na | | Emerging aerospace materials and fabricati | | implementation schedule for ATC | A73-34611 | | techniques. | A73-35841 | Techniques for digital-microwave hybrid re | | | MENBRANES | | radar simulation. | A73-35303 | | Suitability determination of redesigned IN
nembrane as expedient surfacing for | 118 | Application of microwave landing system to | o provide | | waterproofing and dustproofing hastily p | | operational flexibility and improved ca | pacity in | | airfields for operations of C-130 aircra [AD-761089] | ift
N73-27190 | terminal area
[PAA-RD-73-143] | N73-27019 | | MENTAL PERFORMANCE | | MICROWAVE OSCILLATORS Compatible ILS involving pilot signal fro | m | | Analysis of self-destructive tendencies or
psychological stress and relationship to | eated by | microwave oscillator and precision ILS | involving | | aircraft accidents | | linear antenna array of emitter element | S
A73-34484 | | [FAA-AM-73-5]
MERCURE AIRCRAFT | N73-27016 | HICROWAVE TRANSMISSION | | | Test on fuselage models at reduced sizes. | A73-35443 | Diversity and selection effects for impro
microwave relay link performance | AIDd | | METAL FATIGUE | R/3-33449 | [AD-756605] | N73-27141 | | The residual strength characteristics of a | stiffened | MIDAIR COLLISIONS Digital synchronization of synchronous co | llision | | panels containing fatique cracks. | A73-34888 | prevention systems in aviation | A73-34480 | | On the influence of single and multiple pe
overloads on fatigue crack propagation i | | Aircraft accident involving midair collis | | | 7075-T6511 aluminum. | | Convair 340 and DHC-6 near Appleton, Wi | sconsin. | | METAL MATRIX COMPOSITES | A73-34889 | on 29 June 1972
[NTSB-AAR-73-91 | N73-26016 | | Analysis of properties of fiber reinforce | 1 | Performance of pilots under simulated con
to determine response to anti-collision | ditions | | materials with plastic and metallic mater
composition and application to gas turb | | (FAA-AM-73-6) | N73-27015 | | · · · · · · · · · · · · · · · · · · · | N73-27476 | HILITARY AIR PACILITIES Catalogue indexes to local weather foreca | ists | | Application of composite materials to rein
metallic structures for low cost improve | | [AD-760091] | N73-26648 | | structural stability of airframes | | MILITARY AIRCRAFT TACAN based SETAC and L band DMB based DI | LS | | Development of fiber reinforced composite | N73-27485 | approach and landing systems for milita | ar y | | materials for application to air breath | ing | aircraft, discussing time division mult | | | engines, aeronautical vehicles, and spa-
components | CCOT GT F | [DGLE PAPER 73-019] | A73-34493 | ¥73-27491 | The Air Force/Boeing advanced medium STOL | U.S. Army helicopter vibration data for CH-6A, | |---|---| | transport prototype. | OH-58A, GH-1H and CH-54B models obtained from | | [SAE PAPER 730365] A73-34710 | triaxial accelerometer locations, presenting | | Technical basis for the STOL characteristics of | spectral and statistical analyses | | the McDonnell Douglas/USAF YC-15 prototype airplane. | [AHS PREPRINT 763] A73-35086
Low temperature tests of elastomeric bearing | | [SAE PAPER 730366] A73-34711 | rotors on OH-58 helicopter | | Applications and concepts for the incorporation of | [AD-759957] N73+26490 | | composites in large military transport aircraft. | Analysis of military aircraft refueling and | | 173-34816 | rearming operations in forward areas to show organization,
doctrine, and equipment - Vol. 7 | | Military aircraft onboard Digital Avionics Information System for computerized integration | [AD-760524] H73-27046 | | of navigation, quidance, weapon delivery, | Analysis of military aircraft refueling and | | cockpit display, communication, flight control | rearning operations in forward areas to show | | and energy management | organization and equipment required - Vol. 2 | | 773-35202 | [AD-760525] N73-27047 BILITARY TECHNOLOGY | | The C-401, a STOL transport for many applications 173-35666 | Air Force propulsion maintenance concepts. | | USAF aircraft structural integrity requirements, | Air Force propulsion maintenance concepts. [SAE PAPER 730373] 173-34712 | | discussing safety and durability concepts for | NAECON 73; Proceedings of the National Aerospace | | designing, evaluating and substantiating future | Electronics Conference, Dayton, Ohio, May 14-16, | | xystems A73-36169 | 1973. | | Civil and military aircraft | Analysis of air space control problems associated | | 173-36689 | with military operations and development of | | Statistical analysis of counting accelerometer | doctrine for improved command and control | | data obtained on Navy and Marine fleet aircraft | [AD-761034] W73-27573 | | from 1 Jan. 1962 to 1 Jan. 1972
[AD-760321] N73-26041 | MINICOMPUTERS Airborne flight-test strain gage instrumentation | | Hydrolytic stability of polyurethane potting | from installation, calibration and data | | compounds in Navy aircraft | recording and reduction standpoint, discussing | | [AD-759972] N73-26604 | ground and airhorne minicomputer use | | Simultaneous equation production functions for decisions pertaining to sea-based tactical air | HINIBUM DRAG | | Tesources | The development of reciprocating engine | | N73-26612 | | | Proceedings of conference on military applications | (SAE PAPER 730325) A73-34681 | | of V/STOL aircraft to include current and | MINAGE 3 AIRCRAFT Flight control and flight transition problems of | | proposed research projects to meet military requirements | Dassault Mirage 3 (5) aircraft | | [AGARD-CP-126-YOL-1] N73-27000 | , 173-27002 | | Review of V/STOL aircraft research and development | MISSILE SYSTEMS | | programs to increase effectiveness of aircraft | B-52 aircraft-borne short range attack missile weapon system air conditioner thermal | | and develop mission improvements
N73-27001 | | | Design concept, operational performance, and | and air distribution in heat exchangers | | military employment of AV-8A Harrier aircraft | [AIAA PAPER 73-723] A73-36340 | | N73-27005 | | | Design, development, and flight characteristics of | Digitally integrated cockpit simulation facility for display systems and avionics to plan | | VAK 191 B V/STOL strike/reconnaissance aircraft
N73-27006 | | | Design, development, and requirements for short | requirements | | takeoff transport aircraft for military | A73-35236 | | applications using civil aircraft production | MODAL RESPONSE On the question of adequate hingeless rotor | | procedures n73-27011 | | | Development of digital computing system for | [ALS ENDERTHI 132] | | synthesis and optimization of military flight | Forecast of mode variation subsequent to structure | | vehicle preliminary designs | modifications 173-37083 | | [AD-760568] N73-27045
Analysis of military aircraft refueling and | MODES (STANDING WAVES) | | rearming operations in forward areas to show | Helicopter engineering applications of | | organization, doctrine, and equipment - Vol. 1 | antiresonance theory, showing eigenvalue nature | | C 1 0 0 0 0 0 0 1 1 1 1 1 1 1 1 1 1 1 1 | | | Analysis of military aircraft refueling and | antiresonances [ARS PREPRINT 736] A73-35072 | | rearming operations in forward areas to show organization and equipment required - Yol. 2 | HOTION STABILITY | | [AD-760525] N73-27047 | | | ILITARY AVIATION | systems. | | New constraints of military aviation 173-36684 | A73-36601 MULTIPATH TRANSMISSION | | ILLITARY HELICOPTERS | Possibilities for improving conventional ILS systems | | Future technology and economy of the VTOL | 173-34479 | | aircraft: International Helicopter Forum, 10th, | MULTIPHASE, FLOW | | Buckeburg, West Germany, June 5-7, 1973, | Shock wave pattern visualization and static | | Proceedings 173-34251 | pressure distribution in supersonic diffusers
for mixed flow supersonic compressors, using | | Progress in the development of a practically | closed Freon loop test rig | | applicable VTOL aircraft with low disk loading | [ASME PAPER 73-PE-35] A73-35026 | | A73-34254 | | | military VTOL combat and connercial efficiency | Flight test and demonstration of digital multiplexing in a fly-by-wire flight control | | considerations, including convertaplane
substitution, Mach number effects and reverse | system. | | flow on blades, rotor design and speed limitations | 173-35225 | | ≥73-34256 | Multiplex data bus techniques for digital | | The application of system analysis techniques for | avionics, discussing transmission media, modulation methods, renote control and reliability | | the solution of complex helicopter crew station design problems. | nondiation methods, remote control and lettaurity | | [AHS PREPAINT 723] A73-35064 | | | | Aeronautical and maritime traffic control by | |--|---| | Application of multiplexing to the B-1 aircraft.
A73-35247 | stationary orbit navigation satellites. | | B-1 aircraft electrical multiplex system. A73-35309 | discussing frequency ranges, aircraft distance control, antenna arrays and multiple data access | | BULTIPROCESSING (COMPUTERS) Aerospace multiprocessor for A-7D aircraft digital fly by wire flight control, discussing design requirements, software development and reliability A73-35223 | A73-35477 Synchronous satellite systems for civilian air, ship and land vehicle traffic control, communication, navigation and surveillance, discussing technology requirements for | | BULTISPECTRAL BAND CAMERAS Flight test of multispectral image dissector camera onboard high altitude aircraft | continental and oceanic systems [AIAA PAPER 73-583] A73-36075 BIGHT | | N73-27835 | Helicopter night and bad weather navigation aids, examining ground-independent navigation, low flight, obstacle warning, terrain detectors, blind landing and optoelectric sensing | | NACELLES | A73-34258 | | Hind tunnel tests to determine effect on cruise performance of installing long duct refar-engine nacelle on DC B aircraft [NASA-CR-121218] N73-26023 | WITRIC OXIDS Parameters controlling nitric oxide emissions from qas turbine combustors. A73-34474 | | DC 9 refammed engine macelle effects on cruise
drag considering lateral spacing
[NASA-CR-1212 N73-26024 | Mitric oxide emissions from tube combustor burning
premixed qaseous propane-air mixture,
considering inlet conditions for equivalence
ratios | | NASA PROGRAMS NASA in general attation research: Past - present | a73-35468 | | - future. [SAE PAPER 730317] NASA airframe structures program, discussing | WITRGEN OXIDES Nitrogen oxides from supersonic transports affecting stratospheric ozone depletion on solar | | automated analysis and design, advanced composites, supersonic and hypersonic vehicles | ultraviolet radiation [AD-761179] N73-27722 | | technology, active controls, aircraft loads and aeroelasticity prediction methods | MOISE GENERATORS Monograph - Two causality correlation techniques | | A73-36168 NATIONAL AIRSPACE UTILIZATION SYSTEM | applied to jet noise. a73-35150 | | Proceedings of conference to develop area navigation system design concept for application | Pundamentals of aerodynamic sound theory and flow duct acoustics. 473-35331 | | to national airspace system for improved air
traffic control
N73-26664 | Rotating blades and aerodynamic sound. A73-35333 | | NAVIRE-STOKES EQUATION | FOISE INTENSITY Social acceptability of heliports particularly | | Computational considerations in application of the finite element method for analysis of unsteady flow around airfoils. | from the standpoint of noise. A73-34441 Analysis of reverberant-field noise produced by | | HAVIGATION AIDS | three lift fan models operating at various rotor | | Belicopter night and bad weather navigation aids,
examining ground-independent navigation, low
flight, obstacle warning, terrain detectors, | tip speeds
[NASA-TM-I-68243] N73-26014
NOISE POLLUTION | | blind landing and optoelectric sensing A73-34258 | Turbine engine research activity evolution,
considering entry temperature increase,
pollution sources nonstationary aerodynamics and | | Plight control problems during STOL landing approaches, considering navigation aids, pilot work load and flight safety | aeroelasticity in compressors, and noise problem A73-36991 | | A73-34483
Airtransit - The Canadian demonstration interurban | Application of finite difference techniques to noise propagation in jet engine ducts | | STOL service. [SAE PAPER 730356] A73-34704 | [NAS1-78-Y-68261] N73-26015
Design of ventilated walls for transonic wind | | A manual-control approach to development of VTOL automatic landing technology. [AMS PREPARATO 742] A73-35075 | tunnels with analysis of parameters affecting noise generation | | HAVIGATION INSTRUMENTS | พ73-26285 | | Aircraft VLF radio navigation, discussing propagation characteristics, Omega and Global Navigation systems and historical development | POISE REDUCTION Pilot operation practices for helicopter noise level reduction, with emphasis on flight | | [SAE PAPER 730313] A73-34673
Strapdown air navigation with dry inertial |
altitude increase and routing over noise
insensiti∀e areas
£73-34442 | | instruments and high speed general purpose
digital computer predicting system performance
by position error analysis | Mixed CTOL-QTOL traffic effects on air traffic controller tasks, microwave landing and radio navigation systems, airport operation and ground | | 1N-33 airhorne inertial navigation system with low cost precision instruments and miniaturized | equipment [MBB-0H-05-73] A73-34487 | | digital computer, noting built-in calibration
and test capability for ainimizing maintenance
a73-35212 | Noise reduction of STOL aircraft during landing approach and takeoff via thrust reduction and steepest descent flight paths | | Performance tests of four flight-director/attitude
indicator displays under three conditions of
sigulator motion and comparison with flight test | [MBB-UH-06-73] A73-34488 Stuttgart airport noise abatement supervisor tasks and experience, describing routing | | results | specifications, landing and takeoff procedures | | NAVIGATION SATELLITES | IDGLR PAPER 73-022] Status of international noise certification | | Prospects of automation of air traffic control
systems using satellites for radio navigation
A73-34961 | standards for business aircraft. [SAR PAPER 730286] 173-34651 | | 10000-014 | Progress in the development of optimally quiet turbourop engines and installations. | | | [SAE PAPER 730287] A73-34652 | 173-35421 | 'Quiet' aspects of the Pratt & Whitney Aircraft | NOBRESONANCE | |---|---| | JTIDD tarboian. | Helicopter engineering applications of | | [SAE PAPER 730289] A73-34654
Aircraft cabin noise reduction through composite | antiresonance theory, showing eigenvalue nature | | material insulation, discussing engine noise | and matrix iteration determination of antiresonances | | sources, aircraft fuselage transmission loss | [AHS PREPRINT 736] A73-35072 | | characteristics, vibration damping and sandwich | HOZZLE EFFICIENCY | | structures | Analytical technique and computer program for | | [SAE PAPER 730339]: A73-34690 | evaluation of airbreathing propulsion exhaust | | Engine cycle considerations for future transport | nozzle performance | | aircraft. SAE PAPER 7303451 A73-34693 | [AE-760541] N73-27712 | | Noise reduction modifications in JT3D and JT8D gas | WOZZLB PLOW | | turbine engine by single stage fan replacements | An evaluation of hypermining for VSTOL aircraft augmentors. | | 1 SAE PAPER 730346] 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | [AIAA PAPER 73-654] A73-36208 | | Profitable transport engines for the environment | BOZZLE GEOMETRY | | of the eighties. | Velocity decay and acoustic characteristics of | | [SAE PAPER 730347] A73-34695 | various nozzle geometries with forward velocity. | | Second generation supersonic transport, discussing fuel costs, changing markets, travel patterns, | [AIAA PAPER 73-629] A73-36256 | | electronic displays and sound suppressor | NUMBRICAL ANALYSIS Computational Fluid Dynamics Conference, Palm | | development | Springs, Calif., July 19, 20, 1973, Proceedings, | | [SAE PAPER 730349] A73-34697 | A?3-35126 | | Fundamental aspects of noise reduction from | NUMERICAL CONTROL | | powered-lift devices. | Interactive computer graphic display and interface | | [SAE PAPER 730376] | system effectiveness for programming numerical | | Status of current development activity related to STOL propulsion noise reduction. | control operations for tooling and part | | [SAE PAPER 730377] A73-34716 | machining in aircraft production [ABS PREPRINT 753] A73-35091 | | Design studies of low-noise propulsive-lift | [ABS PREPRINT 753] A73-35091 Aerospace multiprocessor for A-7D aircraft digital | | airplanes. | fly by wire flight control, discussing design | | I SAE PAPER 730378] A73-34717 | requirements, software development and reliability | | An investigation of the vibratory and acoustic | Λ73-35223 | | benefits obtainable by the elimination of the blade tip vortex. | ` _ | | [AHS PREPRINT 735] A73-35071 | 0 | | A dynamics approach to helicopter transmission | OFFSHORE PLATFORMS | | noise reduction and improved reliability. | Offshore airport design, construction and | | [AHS PREPRINT 772] A73-35090 | operation on basis of cost/benefit | | Engine-over-the-wing noise research. | considerations, emphasizing ATC problems | | Development of size-off section 5-1 | generated by ILS localizer and glide path signal | | Development of aircraft configuration for reduction of jet aircraft noise by exhausting | reflection | | engine gases over upper surface of wing | OREGA NAVIGATION SYSTEM A73-36682 | | [NASA-CASE-LAR-11087-1] N73-26008 | VLP and Omega signal air navigation at 3 to 30 kHz | | Subsonic intrinsic noise reduction of sound | supplementing VOR-DME; and Loran-A navigation | | pressure transducers in air flow | frequencies, considering transmission techniques | | [RAE-LIB-TRANS-1660] N73-26687 | A73-34614 | | Annular duct liner curvature for aircraft noise reduction | VLF navigation development at NAE. | | (NASA-TN-D-7277) N73-26688 | OPERATIONS RESEARCH | | Cold flow tests of factors affecting noise | Tables of data for airline economic impact | | suppression and thrust loss of divergent lobe | computer model - Vol. 2 | | supersonic jet noise suppressor | [AD-749491] N73-26989 | | [NASA-TH-X-2820] K73-26992 | Design concept, operational performance, and | | Design, development, and evaluation of Boeing 727 | military employment of AV-8A Harrier aircraft | | aircraft macelle to conform to upper noise reduction quals | N73-27005 | | [FAA-RD-72-40-VOL-2] H73-27017 | Development of procedures for determining capacity | | Design, fabrication, and flight test of Boeing 727 | of airports and causes of airport delays - vol. 1 [FAA-RD-73-11-vol-1] N73-27180 | | aircraft nacelle modification to reduce | Analysis of air space control problems associated | | aerodynamic noise levels | with military operations and development of | | [AD-756040] N73-27048 | doctrine for improved command and control | | Performance data for three turbofan engine | [AD~761034] N73-27573 | | configurations with noise reduction features
tested ower range of flight conditions | OPTICAL MEASUREMENT | | [NASA+CR-121258] N73-27707 | Laser measurement of high-altitude aircraft | | BOISE SPECTEA | emissions. [AIAA PAPER 73-704] A73-36253 | | Laboratory for the automatic treatment of analog | OPTICAL HEASURING INSTRUMENTS A73-36253 | | signals | The application of a scanning laser Doppler | | , A73-37086 | velocimeter to trailing vortex definition and | | Analysis of acoustic factors involved in wind | alleviation. | | tunnel tests to show contributions from various | [AIAA PAPER 73-680] A73-36231 | | sources
N73-26247 | OPTICAL PROPERTIES | | HOHDESTRUCTIVE TESTS | Mathematical method for calculating the optical characteristics of cone-shaped cockpit | | Development and qualification of a magnetic | windscreens. | | technique for the nondestructive measurement of | A73-36069 | | residual stress in CH-47 A rotor blade spars. | Development of transmissometer for measuring | | [AHS PREPRINT 752] A73-35080 | optical transmission through aircraft jet engine | | Evaluation of nondestructive testing techniques | exhausts | | for diffusion-bonded titanium alloy aircraft structures using ultrasonic radiation | [AD-760050] N73-26467 | | [AD-760673] N73-27035 | OPTICAL RADAR | | ////// | Reflection coefficients for wires, cables, ropes and chains from scarning laser radar, discussing | | • | wire avoidance system for airplanes and | | | helicopters | OPTIMAL CONTROL SUBJECT INDEX | Laser observations of dense natural fog to | | PERPORHANCE | • | |--|-----------------------|---|---------------------| | determine backscatter and Slant Pange VI | sibilit y | Performance and endurance of compressor dis | sks | | for aircraft landing operations | ¥73-26511 | bound with boron composite wires | ₩73 - 27499 | | [AD-760128] OPTIHAL CONTROL | | PERFORMANCE PREDICTION | | | Analytical design of aircraft manual contro | o1 | Book - Gas turbine theory /2nd edition/. | 273-34471 | | systems. | 173-36601 | Performance of low-aspect-ratio diffusers | with | | OPTIMIZATION | | fully developed turbulent inlet flows. I pevelopment and application of a perform | ance | | Problems of minimum-weight turbomachine ro | tor | prediction method. | | | desiqns | A73-37140 | [ASME PAPER 73-FE-13] Aerodynamic design parameters effects on s | A73-35010
tatic | | ORGANIC HATERIALS Application of glass composites, all carbo | T) | verformance of short ducted fans for hel | icopter | | compositor and PRD-49 organic fiber bat | éli at | tail rotor applications, comparing theor analysis and experimental results | etical | | for airframe and spacecraft construction | N73-27482 | FAHS PREPRINT 7017 | A73-35052 | | OSCILLATIONS | • • • | Strandown air navigation with dry inertial instruments and high speed general purpo | Se | | Objectives of dynamic tests in low speed w
tunnels and techniques for measuring osc | ind
illator∀ | digital computer predicting system perfo | rmance | | derivatives and transient motion effects | | by position error analysis | 173-35211 | | | N73-26244 | Computer models for air traffic control sy | | | Nitrogen oxides from supersonic transports | | simulation. | A73-36843 | | affecting stratospheric ozone depletion | on solar | Development of techniques for predicting p | | | ultraviolet radiation
FAD-761179] | ห73-27722 | path performance of light aircraft | N73-27022 | | , == , | | [NASA-CR-2272] PERFORMANCE TESTS |
873-27042 | | P | | Performance measurements of aircraft elect | rical | | P-531 HELICOPTER | 6 | systems having highly distorted voltage current waveforms. | and | | The application of system analysis techniq
the solution of complex helicopter cres | ques for
station | | A73-34604 | | design problems. | | Performance of low-aspect-ratio diffusers
fully developed turbulent inlet flows. 1 | With
F - Some | | [AHS PREPRINT 723] PACRINGS (SEALS) | A73-35064 | experimental results. | | | nocian fabrication and evaluation of hel | icopter | [ASME PAPER 73-PE-12] Plight-critical fail-operative and enduran | A73-35009 | | transmission seals using dual element spand circumferential seal configurations | olit ring | for SST electrical power system | | | [HASA-CR-120983] | N73-26481 | Certification program for the DC-10 slide, | 173-35252
/raft. | | PAINTS A new approach to sircraft exterior light: | ing. | | A73-3580/ | | R lies approach to directary organical | A73-35808 | Design and performance tests of solid state airgraft engine instruments | te A-6 | | PANIC Aircraft evacuation and safety procedures | during | [AD-760351] | N73-26469 | | emergencies, discussing negative panic, | flidat | PHASE ERROR Dependence of sidelobe level on random ph | ase error | | crew training and impact injury minimize | ation
A73-36849 | in a linear array antenna. | | | PARAMETERIZATION | 3 | PHOTOGLASTIC AMALISIS | A73-35697 | | Computer aided parametric analysis for qua
aviation aircraft. | nerar | Test on fuselage models at reduced sizes. | | | [SAR PAPER 730332] | A73-34685 | PHYSIOLOGICAL BYFECTS | A73-35443 | | PASSENGER AINCRAFT Belicopters for business executive transp | ort | Analysis of physiological and toxicologic | al | | between cities or to isolated locations | , police | aspects of smoke produced by combustion
aircraft interior materials - Part 1 | OI | | use, ambulance service, etc | A73-34445 | [FAA-RD-73-50-PT-1] | N73-27014 | | aircraft accident statistics for passenge | r
- 3 | Physio-chemical analysis of flammability
characteristics and thermal degradation | of rigid | | fatalities, worldwide jet bull losses a estimated costs to suggest proposals fo | ra
T | and flexible urethane foams used in air | craft | | approach, landing and takeoff accident | reduction | structures - Part 2
[FAA-ED-73-50-PT-2] | N73-27025 | | Program definition study for improvement | A73-36846
of short | negratoroder BICMADE | | | haul air transportation to show develop | nent | A frequency response approach to flying q
criteria and flight control system desi | BALLLES
.db. | | requirements and operational constraint [FAA-QS-73-1-VOL-2] | N73-27869 | (ARS PREPRINT 740) | A73-35073 | | PASSENGERS | | PIERCING Estimation of corrosion damage levels in | | | Concorde aircraft introduction into airli
network, discussing time gain over vari | .ne
.ous | thin-walled structural elements by the | punching | | routes, operating costs, passenger serv | ice, | method | <u>173~36825</u> | | departure and arrival problems, mainten | 173-34699 | PILOT BEROR | | | Airport simulation program describing pas | senger | Safety in operation and human error. | A73-34077 | | flow and scheduling considerations, including automobile parking, baggage handling, r | apid | PILOT PERFORMANCE | | | transit, arrival and departure peaks an | ıð | Pilot operation practices for helicopter
level reduction, with emphasis on fligh | noise
it | | passenger decisions | A73-36841 | altitude increase and routing over nois | 5 e | | PAVEMENTS | muation | insensitive areas | A73-34442 | | Strengthening of keyed longitudinal const
joints in rigid payements | | Plight control problems during STOL lands | ing | | [AD-759570] | N73-27789 | approaches, considering navigation aids | s, bilot | | PROFORATED PLATES The acoustic impedance of perforates at a | nedium and | | 173-34483 | | high sound pressure levels. | A73-37030 | Y/STOL aircraft pilot-in-loop flight
control/display system to overcome pilo | ot | | | W-2-31030 | limitations with performance and decis: | ion making | | | | flexibility enhancement [ABS PREPRINT 722] | 173-35063 | | | | 1 1000 | | | A frequency response approach to flying qual | lities | on viscous and wind tunnel wall effects in | | |---|--|---|---| | criteria and flight control system design. | | transonic flows over airfoils. | 177-36964 | | | A73-35073 | [AIAA PAPER 73-660] | 173-36261 | | Reports of aircraft accidents occurring in (| | Integral equations for calculating incompr | tion and | | civil aviation operations during calendar | year | potential flows around profiles with suc | CION MIN | | 1972 - Issue 3 | u77-06000 | blowing
[NASA-TT-F-14962] | N73-27209 | | | N73-26020 | POTENTIAL THEORY | | | Simulator analysis of effect of engine response | onse | Transonic flow analysis using a streamline | | | characteristics on approach and landing | | coordinate transformation procedure. | 1. | | operations of powered lift aircraft with externally blown flaps | | [AIAA PAPER 73-657] |
A73-36211 | | | N73-26021 | POTTING COMPOUNDS | | | Performance of pilots under simulated condi- | | Hydrolytic stability of polyurethane potti | nq | | to determine response to anti-collision wa | arnings | compounds in Navy aircraft | | | [FAA-AM-73-6] | N73-27015 | [AD-759972] | N73-26604 | | PILOT TRAINING | _ | POWER LINES | arafit | | Visual scene simulation with computer genera | ated | Application of multiplexing to the B-1 air | A73-35247 | | images. | 373_3#02 6 | POWER TRANSMISSION | 11/3 3027. | | | A73-34820 | Grease lubrication of helicopter transmiss | ions. | | PISTON REGINES | | [ASLE PREPRINT 73AM-2A-1] | a73-34980 | | The development of reciprocating engine installation data for general aviation at: | rcraft. | Helicopter power transfer systems analysis | in | | | A73-34681 | terms of weight reduction and reliabilit | · y | | PITCHING MOMENTS | 270 0100 | improvement | | | Some effects of camber on swept-back wings. | | [AHS PREPRINT 773] | 173-35091 | | [SAE PAPER 730298] | A73-34661 | PRECESSION | _ | | Plight simulator evaluation of control mome | nt | Strapdown electrostatic cyroscope spin axi | .S
. mintual | | usage and requirements for V/STOL aircraft | t. | precession drift rate calibration, using | ATTIMET | | 1, | ∆ 73-35076 | work technique for modeling bearing torg | ues on | | PLASTIC AIRCRAFT STRUCTURES | | rotor | A73-35210 | | Cost/weight tradeoff ratios for fiber reinf | Olced | PREDICTION ANALYSIS TECHNIQUES | | | plastic aircraft structural components [SAE PAPER 730338] | A73-34689 | Automated prediction of light aircraft per | formance | | Reinforced plastics for aerospace applicati | | and riding and handling qualities. | | | covering history of laminates, use of cel | lulose | [SAE PAPER 730305] | 173-34666 | | ashestos, boron, glass and oriented carbo | n | Performance of low-aspect-ratio diffusers | | | fibers, whisker composites and resin matr | ices | fully developed turbulent inlet flows. I | | | | a73-34801 | pevelopment and application of a perform | iance | | Development and problems of testing prepreg | s for | prediction method. | A73-35010 | | the purposes of the Czechoslovakian aircr | aft | [ASME PAPER 73-FE-13] Forecasts of aviation activity at selected | | | industry | A73-36469 | airports to meet needs of planning person | onnel for | | Development of flash fire cell to pyrolize | | future air traffic control operations | | | of aircraft structural material in air to | 3dmbic | Tanata and Arabah anni-in -fi | N73-26019 | | or director sende condition in dir | , | | | | Actorming areat of flash fire and analyze |) | PREIMPREGNATION | | | determine onset of flash fire and analyze | • | PREIMPREGNATION Development and problems of testing prepre | egs for | | combustion products | n73-26578 | | | | combustion products [FAA-NA-73-69] PLATION | | Development and problems of testing prepre | craft | | combustion products [FAA-NA-73-69] PLATINUM Aircraft engine fuel and oil differential | e
N73-26578 | Development and problems of testing preprette purposes of the Czechoslovakian airc industry | | | `combustion products [FAA-NA-73-69] PLATINUM Aircraft engine fuel and oil differential temperature measurement via platinum prob | n73-26578 | Development and problems of testing prepreties the purposes of the Czechoslovakian aircondustry PREMIXED FLAMES | A73-36469 | | combustion products [FAA-NA-73-69] PLATING Aircraft engine fuel and oil differential temperature measurement via platinum prob specifying sensor sensitivity, calibratic | n73-26578 | Development and problems of testing preprette purposes of the Czechoslovakian airc industry PREMILED FLAMES Nitric oxide emissions from tube combuston | A73-36469 | | `combustion products [FAA-NA-73-69] PLATINUM Aircraft engine fuel and oil differential temperature measurement via platinum prob | n73-26578
bes, | Development and problems of testing preprete the purposes of the Czechoslovakian aircondustry PREMIXED FLAMES Nitric oxide emissions from tube combuston premixed gaseous propane-air mixture. | a73-36469 | | combustion products [FAA-NA-73-69] PLATINUM Aircraft engine fuel and oil differential temperature measurement via platinum prod specifying sensor sensitivity, calibratic circuit operation and data reduction | n73-26578 | Development and problems of testing preprette purposes of the Czechoslovakian aircondustry PREMIXED FLAMES Nitric oxide emissions from tube combuston premixed gaseous propane-air mixture, considering inlet conditions for equivalent | a73-36469 | | combustion products [FAA-NA-73-69] PLATINUM Aircraft engine fuel and oil differential temperature measurement via platinum prod specifying sensor sensitivity, calibratic circuit operation and data reduction POLYNOWIALS | n73-26578 bes, on, a73-34607 | Development and problems of testing preprete the purposes of the Czechoslovakian aircondustry PREMIXED FLAMES Nitric oxide emissions from tube combuston premixed gaseous propane-air mixture. | a73-36469 | | combustion products [FAA-Na-73-69] PLATINUM Aircraft engine fuel and oil differential temperature measurement via platinum prod specifying sensor sensitivity, calibratic circuit operation and data reduction POLYNOMIALS A scheme for estimating aircraft velocity of | n73-26578 bes, on, a73-34607 | Development and problems of testing preprete the purposes of the Czechoslovakian aircondustry PREMIXED FIRMES Nitric oxide emissions from tube combuston premixed gaseous propane-air mixture, considering inlet conditions for equivalentics PRESSURE DISTRIBUTION | A73-36469 burning lence A73-35468 | | combustion products [FAA-NA-73-69] PLATINUM Aircraft engine fuel and oil differential temperature measurement via platinum prod specifying sensor sensitivity, calibratic circuit operation and data reduction POLYNOWIALS | n73-26578 bes, on, a73-34607 | Development and problems of testing preprette purposes of the Czechoslovakian airc industry PREMIXED FLAMES Nitric oxide emissions from tube combuston premixed gaseous propane-air mixture, considering inlet conditions for equivaliation PRESSURE DISTRIBUTION Shock wave pattern visualization and stat: | A73-36469 In burning lence A73-35468 | | Combustion products [FAA-Na-73-69] PLATINUM Aircraft engine fuel and oil differential temperature measurement via platinum prod specifying sensor sensitivity, calibratic circuit operation and data reduction POLYNOMIALS A scheme for estimating aircraft velocity of from airborne range measurements. POLYNOMIALS POLYNOMIALS A scheme for estimating aircraft velocity of | e N73-26578 bes, on, A73-34607 directly | Development and problems of testing preprette purposes of the Czechoslovakian aircondustry PREMIXED FLAMES Witric oxide emissions from tube combuston premixed gaseous propane-air mixture, considering inlet conditions for equivaliation PRESSURE DISTRIBUTION Shock wave pattern visualization and state pressure distribution in supersonic differences. | A73-36469 r burning lence A73-35468 ic fusers | | combustion products [FLA-NA-73-69] PLATINON Aircraft engine fuel and oil differential temperature measurement via platinum prod specifying sensor sensitivity, calibratic circuit operation and data reduction POLYNOMIALS A scheme for estimating aircraft velocity of from airborne range measurements. POLYURETHAME FOAM Physio-chemical analysis of flammability | e n73-26578 bes, on, a73-34607 directly a73-34873 | Development and problems of testing preprette purposes of the Czechoslovakian aircondustry PREMIXED FLAMES Nitric oxide emissions from tube combuston premixed gaseous propane-air mixture, considering inlet conditions for equivaliation PRESSURE DISTRIBUTION Shock wave pattern visualization and state pressure distribution in supersonic differ mixed flow supersonic compressors, | A73-36469 r burning lence A73-35468 ic fusers | | combustion products [FAA-NA-73-69] PLATING Aircraft engine fuel and oil differential temperature measurement via platinum prod specifying sensor sensitivity, calibratic circuit operation and data reduction POLYNOMIALS A scheme for estimating aircraft velocity of from airborne range measurements. POLIURETHANE FOAM Physio-chemical analysis of flammability characteristics and thermal degradation of | e N73-26578 bes, on, 173-34607 directly 173-34873 of rigid | Development and problems of testing preprette purposes of the Czechoslovakian airc industry PREMITED FLAMES Nitric oride emissions from tube combuston premixed gaseous propane-air mixture, considering inlet conditions for equivaliations PRESSURE DISTRIBUTION Shock wave pattern visualization and state pressure distribution in supersonic diffor mixed flow supersonic compressors, closed Freen loop test riq | A73-36469 I burning lence A73-35468 ic fusers using | | combustion products [FAA-NA-73-69] PLATION Aircraft engine fuel and oil differential temperature measurement via platinum prod specifying sensor sensitivity, calibratic circuit operation and data reduction POLYNOHIALS A scheme for estimating aircraft velocity of from airborne range measurements. POLIURETHANE FOAM Physio-chemical analysis of flammability characteristics and thermal degradation of and flexible urethane foams used in aircr | e N73-26578 bes, on, 173-34607 directly 173-34873 of rigid | Development and problems of testing preprette purposes of the Czechoslovakian aircondustry PREMIXED FLAMES Nitric oxide emissions from tube combuston premixed gaseous propane-air mixture, considering inlet conditions for equivaliation PRESSURE DISTRIBUTION Shock wave pattern visualization and state pressure distribution in supersonic different mixed flow supersonic compressors, closed Freon loop test rid [ASME PAPER 73-FE-35] | A73-36469 r burning lence A73-35468 ic fusers using A73-35026 | | combustion products [FAA-Na-73-69] PLATINUM Aircraft engine fuel and oil differential temperature measurement via platinum prod specifying sensor sensitivity, calibratic circuit
operation and data reduction POLYNOMIALS A scheme for estimating aircraft velocity of from airborne range measurements. POLYNOMIALS POLYNOMIALS A scheme for estimating aircraft velocity of from airborne range measurements. POLYNOMIALS A scheme for estimating aircraft velocity of from airborne range measurements. | e n73-26578 bes, on, a73-34607 directly a73-34873 of rigid raft | Development and problems of testing preprette purposes of the Czechoslovakian aircondustry PREMIXED FLAMES Nitric oxide emissions from tube combuston premixed gaseous propane-air mixture, considering inlet conditions for equivaliations PRESSURE DISTRIBUTION Shock wave pattern visualization and state pressure distribution in supersonic differentiated flow supersonic compressors, closed Freen loop test rid [ASME PAPER 73-FE-35] Analysis of pressure distribution on plane | A73-35469 I burning lence A73-35468 ic fusers using A73-35026 e ground | | combustion products [FLA-NA-73-69] PLATINON Aircraft engine fuel and oil differential temperature measurement via platinum prod specifying sensor sensitivity, calibratic circuit operation and data reduction POLYNONIALS A scheme for estimating aircraft velocity of from airborne range measurements. POLYURETHANE FOAM Physio-chemical analysis of flammability characteristics and thermal degradation of and flexible urethane foams used in aircr structures - Part 2 [FAA-RD-73-50-PT-2] | e N73-26578 bes, on, 173-34607 directly 173-34873 of rigid | Development and problems of testing preprette purposes of the Czechoslovakian airc industry PREMIRED FLAMES Nitric oxide emissions from tube combuston premixed gaseous propane-air mixture, considering inlet conditions for equivaliation PRESSURE DISTRIBUTION Shock wave pattern visualization and stat: pressure distribution in supersonic differ mixed flow supersonic compressors, closed Freon loop test rid [ASME PAPER 73-FE-35] halvsis of pressure distribution on plansurface under aircraft flying at low al- | A73-35469 I burning lence A73-35468 ic fusers using A73-35026 e ground | | combustion products [FAA-NA-73-69] PLATINE Aircraft engine fuel and oil differential temperature measurement via platinum prod specifying sensor sensitivity, calibratic circuit operation and data reduction POLYNOMIALS A scheme for estimating aircraft velocity of from airborne range measurements. POLYURETHANE FOAM Physio-chemical analysis of flammability characteristics and thermal degradation of and flexible urethane foams used in aircr structures - Part 2 [FAA-RD-73-50-PT-2] | n73-26578 bes, n73-34607 directly n73-34873 of rigid raft N73-27025 | Development and problems of testing preprethe purposes of the Czechoslovakian airc industry PREMIXED FLAMES Nitric oxide emissions from tube combuston premixed gaseous propane-air mixture, considering inlet conditions for equivaliation PRESSURE DISTRIBUTION Shock wave pattern visualization and stat: pressure distribution in supersonic differ mixed flow supersonic compressors, closed Freon loop test riq [ASME PAPER 73-FF-35] Analysis of pressure distribution on plansurface under aircraft flying at low alwith subsonic velocity | A73-35469 I burning lence A73-35468 ic fusers using A73-35026 e ground | | Combustion products [FAA-NA-73-69] PLATION Aircraft engine fuel and oil differential temperature measurement via platinum prod specifying sensor sensitivity, calibratic circuit operation and data reduction POLYNOMIALS A scheme for estimating aircraft velocity of from airborne range measurements. POLIURETHANE FOAM Physio-chemical analysis of flammability characteristics and thermal degradation of and flexible urethane foams used in aircr structures - Part 2 [FAA-RD-73-50-PT-2] POLYURETHANE RESINS Hydrolytic stability of polyurethane potting | n73-26578 bes, n73-34607 directly n73-34873 of rigid raft N73-27025 | Development and problems of testing preprethe purposes of the Czechoslovakian airc industry PREMIRED FLAMES Nitric oxide emissions from tube combuston premixed gaseous propane-air mixture, considering inlet conditions for equivaliation PRESSURE DISTRIBUTION Shock wave pattern visualization and state pressure distribution in supersonic different for mixed flow supersonic compressors, closed Freon loop test rid [ASME PAPER 73-FE-35] Analysis of pressure distribution on plant surface under aircraft flying at low air with subsonic velocity [PFA-AU-634-PT-2] PRESSURE EFFECTS | A73-36469 I burning lence A73-35468 ic fusers using A73-35026 e ground titude N73-27206 | | combustion products [Flan-Na-73-69] PLATINON Aircraft engine fuel and oil differential temperature measurement via platinum prod specifying sensor sensitivity, calibratic circuit operation and data reduction POLYNONIALS A scheme for estimating aircraft velocity of from airborne range measurements. POLYURETHANE FOAM Physio-chemical analysis of flammability characteristics and thermal degradation of and flexible urethane foams used in aircr structures - Part 2 [Flan-RD-73-50-PT-2] POLYURETHANE RESINS Hydrolytic stability of polyurethane pottic compounds in Navy aircraft | n73-26578 bes, n73-34607 directly n73-34873 of rigid raft N73-27025 | Development and problems of testing preprethe purposes of the Czechoslovakian airc industry PREMIXED FLAMES Nitric oxide emissions from tube combuston premixed gaseous propane-air mixture, considering inlet conditions for equivaliation and stations PRESSURE DISTRIBUTION Shock wave pattern visualization and statipressure distribution in supersonic different for mixed flow supersonic compressors, closed Freon loop test rid [ASME PAPER 73-FF-35] Analysis of pressure distribution on plansurface under aircraft flying at low alwith subsonic velocity [FFA-NJ-634-FT-2] PRESSURE EFFECTS A detailed experimental analysis of dyname | A73-36469 r burning lence A73-35468 ic fusers using A73-35026 e ground titude N73-27206 ic stall | | combustion products [Fla-Na-73-69] PLATION Aircraft engine fuel and oil differential temperature measurement via platinum prod specifying sensor sensitivity, calibratic circuit operation and data reduction POLYNOMIALS A scheme for estimating aircraft velocity of from airborne range measurements. POLYURETHANE FOAM Physio-chemical analysis of flammability characteristics and thermal degradation and flexible urethane foams used in aircr structures - Part 2 [Fla-RD-73-50-PT-2] POLYURETHANE RESINS Hydrolytic stability of polyurethane pottin compounds in Navy aircraft [AD-759972] POSSTION BERGES | n73-26578 bes, n73-34607 directly 173-34873 of rigid raft n73-27025 | Development and problems of testing preprethe purposes of the Czechoslovakian airc industry PREMIXED FLAMES Nitric oxide emissions from tube combuston premixed gaseous propane-air mixture, considering inlet conditions for equivaliations PRESSURE DISTRIBUTION Shock wave pattern visualization and stat: pressure distribution in supersonic differ mixed flow supersonic compressors, closed Freen loop test rid [ASME PAPER 73-FE-35] Analysis of pressure distribution on plansurface under aircraft flying at low alwith subsonic velocity [PFA-AU-634-PT-2] PRESSURE EFFECTS A detailed experimental analysis of dynam on an unsteady two-dimensional airfoil. | A73-36469 I burning lence A73-35468 ic fusers using A73-35026 e ground titude N73-27206 ic stall | | combustion products [PAA-NA-73-69] PLATION Aircraft engine fuel and oil differential temperature measurement via platinum products specifying sensor sensitivity, calibratic circuit operation and data reduction POLYNOMIALS A scheme for estimating aircraft velocity of from airborne range measurements. POLIURETHANE FOAM Physio-chemical analysis of flammability characteristics and thermal degradation and flexible urethane foams used in aircraft structures - Part 2 [FAA-RD-73-50-PT-2] POLYURETHANE RESINS Hydrolytic stability of polyurethane potting compounds in Navy aircraft [AD-759972] POSITION ERRORS Strapdown air navigation with dry inertial | n73-26578 bes, on, | Development and problems of testing preprethe purposes of the Czechoslovakian airc industry PREMIRED FLAMES Nitric oxide emissions from tube combuston premixed gaseous propane-air mixture, considering inlet conditions for equivaliations PRESSURE DISTRIBUTION Shock wave pattern visualization and state pressure distribution in supersonic differentiated flow supersonic compressors, closed Freon loop test rid [ASME PAPER 73-FE-35] Analysis of pressure distribution on plant surface under aircraft flying at low alwith subsonic velocity [PFA-AU-634-PF-2] PRESSURE EFFECTS A detailed experimental analysis of dynamic on an unsteady two-dimensional airfoil. [AMS PREPRINT 7021] | A73-36469 I burning lence A73-35468 ic fusers using A73-35026 e ground titude N73-27206 ic stall A73-35053 | | combustion products [FAA-NA-73-69] PLATION Aircraft engine fuel and oil differential temperature measurement via platinum prod specifying sensor sensitivity, calibratic circuit operation and data reduction POLYNOHIALS A scheme for estimating aircraft velocity of from airborne range measurements. POLIURETHAME FOAM Physio-chemical analysis of flammability characteristics and thermal degradation of and flexible urethane foams used in aircr structures - Part 2 [FAA-RD-73-50-PT-2] POLIURETHAME RESIMS Hydrolytic stability of polyurethame pottic compounds in Navy aircraft [AD-759972] POSITION MERGES Strapdown air navigation with dry inertial instruments and high speed general purpos | n73-26578 bes, on, a73-34607 directly a73-34873 of rigid raft n73-27025 ng n73-26604 | Development and problems of testing preprethe purposes of the Czechoslovakian airc industry PREMIXED FLAMES Nitric oxide emissions from tube combuston premixed gaseous propane-air mixture, considering inlet conditions for equivaliation and stations PRESSURE DISTRIBUTION Shock wave pattern visualization and statipressure distribution in supersonic differ mixed flow supersonic compressors, closed Freon loop test rid [ASME PAPER 73-FF-35] Analysis of
pressure distribution on plansurface under aircraft flying at low alwith subsonic velocity [FPA-NU-634-FT-2] PRESSURE EFFECTS A detailed experimental analysis of dyname on an unsteady two-dimensional airfoil. [AMS PREPRINT 702] The prediction of turbulent heat transfer | A73-36469 r burning lence A73-35468 ic fusers using A73-35026 e ground titude N73-27206 ic stall A73-35053 and | | combustion products [Fla-Na-73-69] PLATION Aircraft engine fuel and oil differential temperature measurement via platinum prod specifying sensor sensitivity, calibratic circuit operation and data reduction POLYNOMIALS A scheme for estimating aircraft velocity of from airborne range measurements. POLYURETHANE FOAM Physio-chemical analysis of flammability characteristics and thermal degradation of and flexible wrethane foams used in aircr structures - Part 2 [Fla-RD-73-50-PT-2] POLYURETHANE RESINS Hydrolytic stability of polyurethane pottin compounds in Navy aircraft [AD-759972] POSITION BERGES Strapdown air navigation with dry inertial instruments and high speed general purpo- digital computer predicting system perform | n73-26578 bes, on, a73-34607 directly a73-34873 of rigid raft n73-27025 ng n73-26604 | Development and problems of testing preprette purposes of the Czechoslovakian airc industry PREMITED FIAMES Nitric oxide emissions from tube combustor premixed gaseous propane-air mixture, considering inlet conditions for equivaliations PRESSURE DISTRIBUTION Shock wave pattern visualization and stat: pressure distribution in supersonic diffor mixed flow supersonic compressors, closed Freon loop test rid [ASME PAPER 73-FE-35] Analysis of pressure distribution on plansurface under aircraft flying at low alwith subsonic velocity [FPA-MI-634-FT-2] PRESSURE EFFECTS A detailed experimental analysis of dynam on an unsteady two-dimensional airfoil. [AHS PREPRINT 702] The prediction of turbulent heat transfer pressure on a swept leading edge near i | A73-36469 r burning lence A73-35468 ic fusers using A73-35026 e ground titude N73-27206 ic stall A73-35053 and | | combustion products [FAA-NA-73-69] PLATION Aircraft engine fuel and oil differential temperature measurement via platinum prod specifying sensor sensitivity, calibratic circuit operation and data reduction POLYNOHIALS A scheme for estimating aircraft velocity of from airborne range measurements. POLIURETHAME FOAM Physio-chemical analysis of flammability characteristics and thermal degradation of and flexible urethane foams used in aircr structures - Part 2 [FAA-RD-73-50-PT-2] POLIURETHAME RESIMS Hydrolytic stability of polyurethame pottic compounds in Navy aircraft [AD-759972] POSITION MERGES Strapdown air navigation with dry inertial instruments and high speed general purpos | n73-26578 bes, on, | Development and problems of testing preprethe purposes of the Czechoslovakian airc industry PREMIRED FLAMES Nitric oxide emissions from tube combuston premixed gaseous propane-air mixture, considering inlet conditions for equivaliations PRESSURE DISTRIBUTION Shock wave pattern visualization and stat: pressure distribution in supersonic differentiation for mixed flow supersonic compressors, closed Freon loop test rid [ASME PAPER 73-FE-35] Analysis of pressure distribution on plant surface under aircraft flying at low alwith subsonic velocity [PYA-AU-634-PT-2] PRESSURE EFFECTS A detailed experimental analysis of dynam on an unsteady two-dimensional airfoil. [AMS PREPRINT 702] The prediction of turbulent heat transfer pressure on a swept leading edge near intersection with a vehicle. | A73-36469 I burning lence A73-35468 ic fusers using A73-35026 e ground titude N73-27206 ic stall A73-35053 and ts | | combustion products [FAA-NA-73-69] PLATION Aircraft engine fuel and oil differential temperature measurement via platinum prod specifying sensor sensitivity, calibratic circuit operation and data reduction POLYNOHTALS A scheme for estimating aircraft velocity of from airborne range measurements. POLIURETHANE FOAM Physio-chemical analysis of flammability characteristics and thermal degradation of and flexible urethane foams used in aircr structures - Part 2 [FAA-RD-73-50-PT-2] POLYURETHANE RESINS Hydrolytic stability of polyurethane pottin compounds in Navy aircraft [AD-759972] POSITION BREGES Strapdown air navigation with dry inertial instruments and high speed general purpod digital computer predicting system perfor | n73-26578 bes, on, a73-34607 directly a73-34873 of rigid raft n73-27025 ng n73-26604 | Development and problems of testing preprethe purposes of the Czechoslovakian airc industry PREMIXED FLAMES Nitric oxide emissions from tube combuston premixed gaseous propane-air mixture, considering inlet conditions for equivaliation and statistics PRESSURE DISTRIBUTION Shock wave pattern visualization and statistics pressure distribution in supersonic differentiated from inverse from 100 test rid [ASME PAPER 73-FE-35] Analysis of pressure distribution on plansurface under aircraft flying at low alwith subsonic velocity [FFA-AU-634-FT-2] PRESSURE EFFECTS A detailed experimental analysis of dynamion an unsteady two-dimensional airfoil. [AHS PREPRINT 702] The prediction of turbulent heat transfer pressure on a swept leading edge near intersection with a vehicle. [ATAA PAPER 73-677] | A73-36469 r burning lence A73-35468 ic fusers using A73-35026 e ground titude N73-27206 ic stall A73-35053 and | | Combustion products [Flan-Na-73-69] PLATION Aircraft engine fuel and oil differential temperature measurement via platinum prod specifying sensor sensitivity, calibratic circuit operation and data reduction POLYNOMIALS A scheme for estimating aircraft velocity of from airborne range measurements. POLYURETHANE FOAM Physio-chemical analysis of flammability characteristics and thermal degradation and flexible wrethane foams used in aircr structures - Part 2 [Flan-Rn-73-50-PT-2] POLYURETHANE RESINS Hydrolytic stability of polyurethane pottin compounds in Navy aircraft [AD-759972] POSITION BERGES Strapdown air navigation with dry inertial instruments and high speed general purpoudiqual computer predicting system perfor by position error analysis | n73-26578 bes, on, a73-34607 directly a73-34873 of rigid raft n73-27025 ng N73-26604 se rmance a73-35211 | Development and problems of testing preprethe purposes of the Czechoslovakian airc industry PREMIRED FLAMES Nitric oxide emissions from tube combuston premixed gaseous propane-air mixture, considering inlet conditions for equivaliation and statistics PRESSURE DISTRIBUTION Shock wave pattern visualization and statistics pressure distribution in supersonic differentiated flow supersonic compressors, closed Freon loop test rid [ASME PAPER 73-FE-35] Analysis of pressure distribution on plant surface under aircraft flying at low alwith subsonic velocity [PFA-AU-634-PF-2] PRESSURE EFFECTS A detailed experimental analysis of dynamion an unsteady two-dimensional airfoil. [AMS PREPRINT 702] The prediction of turbulent heat transfer pressure on a swept leading edge near intersection with a vehicle. [AIAA PAPER 73-677] PRESSURE GRADIENTS Measurement of effects of sonic booms on | A73-36469 I burning lence A73-35468 ic fusers using A73-35026 e ground titude N73-27206 ic stall A73-35053 and ts A73-36228 light | | combustion products [PAA-NA-73-69] PLATION Aircraft engine fuel and oil differential temperature measurement via platinum prod specifying sensor sensitivity, calibratic circuit operation and data reduction POLYNOHIALS A scheme for estimating aircraft velocity of from airborne range measurements. POLIURETHANE FOAM Physio-chemical analysis of flammability characteristics and thermal degradation and flexible urethane foams used in aircr structures - Part 2 [PAA-RD-73-50-PT-2] POLYURETHANE RESINS Hydrolytic stability of polyurethane pottin compounds in Navy aircraft [AD-759972] POSITION ENRORS Strapdown air navigation with dry inertial instruments and high speed general purpo- digital computer predicting system perfor by position error analysis POSITION INDICATORS Integrated image and symbolic display hier- | n73-26578 bes, on, a73-34607 directly a73-34873 of rigid raft n73-27025 ng N73-26604 se rmance a73-35211 | Development and problems of testing preprethe purposes of the Czechoslovakian airc industry PREMIXED FLAMES Nitric oxide emissions from tube combuston premixed gaseous propane-air mixture, considering inlet conditions for equivaliation and statistics PRESSURE DISTRIBUTION Shock wave pattern visualization and statistics pressure distribution in supersonic differentiated from inverse from 100 test rid [ASME PAPER 73-FE-35] Analysis of pressure distribution on plansurface under aircraft flying at low alwith subsonic velocity [FFA-AU-634-FT-2] PRESSURE EFFECTS A detailed experimental analysis of dynamion an unsteady two-dimensional airfoil. [AHS PREPRINT 702] The prediction of turbulent heat transfer pressure on a swept leading edge near intersection with a vehicle. [ATAA PAPER 73-677] | A73-36469 I burning lence A73-35468 ic fusers using A73-35026 e ground titude N73-27206 ic stall A73-35053 and ts A73-36228 light | | Combustion products [Flan-Na-73-69] PLATION Aircraft engine fuel and oil differential temperature measurement via platinum prod specifying sensor sensitivity, calibratic circuit operation and data reduction POLYNOMIALS A scheme for estimating aircraft velocity of from airborne range measurements. POLYURETHANE FOAM Physio-chemical analysis of flammability characteristics and thermal degradation and flexible wrethane foams used in aircr structures - Part 2 [FAA-RD-73-50-PT-2] POLYURETHANE RESINS Hydrolytic stability of polyurethane pottin compounds in Navy aircraft [AD-759972] POSITION BEROBS Strapdown air navigation with dry inertial instruments and high speed general purpor digital computer predicting system perfor by position error analysis POSITIOE INDICATORS Integrated image and symbolic display hier with increasing horizontal and
vertical information content for superposition as | n73-26578 bes, on, a73-34607 directly a73-34873 of rigid raft N73-27025 ng N73-26604 se rmance a73-35211 archy | Development and problems of testing preprete the purposes of the Czechoslovakian airc industry PREMIMED FLAMES Nitric oxide emissions from tube combuston premixed gaseous propane-air mixture, considering inlet conditions for equivaliations PRESSURE DISTRIBUTION Shock wave pattern visualization and stat: pressure distribution in supersonic differ mixed flow supersonic compressors, closed Freon loop test rid [ASME PAPER 73-FE-35] Analysis of pressure distribution on plansurface under aircraft flying at low alwith subsonic velocity [PPA-AU-634-PT-2] PRESSURE EFFECTS A detailed experimental analysis of dynam on an unsteady two-dimensional airfoil. [AHS PREPRINT 702] The prediction of turbulent heat transfer pressure on a swept leading edge near intersection with a vehicle. [ATAM PAPER 73-677] PRESSURE ERADIENTS Measurement of effects of sonic booms on building structures for various buildin configurations | A73-36469 I burning lence A73-35468 ic fusers using A73-35026 e ground titude N73-27206 ic stall A73-35053 and ts A73-36228 light | | combustion products [Pla-Na-73-69] PLATION Aircraft engine fuel and oil differential temperature measurement via platinum prod specifying sensor sensitivity, calibratic circuit operation and data reduction POLYNOMIALS A scheme for estimating aircraft velocity of from airborne range measurements. POLYURETHANE FOAM Physio-chemical analysis of flammability characteristics and thermal degradation and flexible wrethane foams used in aircr structures - Part 2 [FAA-RD-73-50-PT-2] POLYURETHANE RESINS Hydrolytic stability of polyurethane pottin compounds in Navy aircraft [AD-759972] POSITION ENRORS Strapdown air navigation with dry inertial instruments and high speed general purpo- digital computer predicting system perfor by position error analysis POSITION INDICATORS Integrated image and symbolic display hier- with increasing horizontal and vertical information content for superposition as helicopter aid in approach and precision | n73-26578 bes, on, h73-34607 directly h73-34873 of rigid raft N73-27025 ng N73-26604 se rmance h73-35211 archy hovering | Development and problems of testing preprethe purposes of the Czechoslovakian airc industry PREMIRED FLAMES Nitric oxide emissions from tube combuston premixed gaseous propane-air mixture, considering inlet conditions for equivaliation and statistics PRESSURE DISTRIBUTION Shock wave pattern visualization and statistics pressure distribution in supersonic differentiated flow supersonic compressors, closed Freen loop test rid [ASME PAPER 73-FE-35] Analysis of pressure distribution on plant surface under aircraft flying at low alwith subsonic velocity [PYA-AU-634-PT-2] PRESSURE EFFECTS A detailed experimental analysis of dynamic on unsteady two-dimensional airfoil. [AMS PREPRINT 702] The prediction of turbulent heat transfer pressure on a swept leading edge near intersection with a vehicle. [ATAA PAPER 73-677] PRESSURE GRADIENTS Measurement of effects of sonic booms on building structures for various building configurations [RAP-LIB-TRANS-1633] | A73-36469 I burning lence A73-35468 ic fusers using A73-35026 e ground titude N73-27206 ic stall A73-35053 and ts A73-36228 light | | Combustion products [Flan-Na-73-69] PLATION Aircraft engine fuel and oil differential temperature measurement via platinum prod specifying sensor sensitivity, calibratic circuit operation and data reduction POLYNOMIALS A scheme for estimating aircraft velocity of from airborne range measurements. POLYURETHANE FOAM Physio-chemical analysis of flammability characteristics and thermal degradation and flexible wrethane foams used in aircr structures - Part 2 [FAA-RD-73-50-PT-2] POLYURETHANE RESINS Hydrolytic stability of polyurethane pottin compounds in Navy aircraft [AD-759972] POSITION BEROBS Strapdown air navigation with dry inertial instruments and high speed general purpor digital computer predicting system perfor by position error analysis POSITIOE INDICATORS Integrated image and symbolic display hier with increasing horizontal and vertical information content for superposition as | n73-26578 bes, on, a73-34607 directly a73-34873 of rigid raft N73-27025 ng N73-26604 se rmance a73-35211 archy | Development and problems of testing preprethe purposes of the Czechoslovakian airc industry PREMIXED FLAMES Nitric oxide emissions from tube combustod premixed gaseous propane-air mixture, considering inlet conditions for equivaliation and statistics PRESSURE DISTRIBUTION Shock wave pattern visualization and statistic pressure distribution in supersonic differentiated for mixed flow supersonic compressors, closed Freen loop test rid [ASME PAPER 73-FE-35] Analysis of pressure distribution on plansurface under aircraft flying at low alwith subsonic velocity [FFA-NU-634-FT-2] PRESSURE EFFECTS A detailed experimental analysis of dynamic on an unsteady two-dimensional airfoil. [ANS PREPRINT 702] The prediction of turbulent heat transfer pressure on a swept leading edge near intersection with a vehicle. [ATAM PAPER 73-677] PRESSURE GRADIENTS Measurement of effects of sonic booms on building structures for various building configurations [RAF-LIB-TRANS-1633] PRESSURE MEASUREMENTS | A73-36469 I burning lence A73-35468 ic fusers using A73-35026 e ground titude N73-27206 ic stall A73-35053 and ts A73-36228 light | | Combustion products [Pla-Na-73-69] PLATION Aircraft engine fuel and oil differential temperature measurement via platinum products specifying sensor sensitivity, calibratic circuit operation and data reduction POLYNOMIALS A scheme for estimating aircraft velocity of from airborne range measurements. POLYURETHAME FOAM Physio-chemical analysis of flammability characteristics and thermal degradation and flexible wrethane foams used in aircraft structures - Part 2 [FAA-RD-73-50-PT-2] POLYURETHAME RESINS Hydrolytic stability of polyurethane pottin compounds in Navy aircraft [AD-759972] POSITION BERORS Strapdown air navigation with dry inertial instruments and high speed general purpodicital computer predicting system perform by position error analysis POSITIOE INDICATORS Integrated image and symbolic display hier with increasing horizontal and vertical information content for superposition as helicopter aid in approach and precision [AHS PREPERINT 724] | n73-26578 bes, on, a73-34607 directly a73-34873 of rigid raft N73-27025 ng N73-26604 se rmance a73-35211 archy hovering a73-35065 | Development and problems of testing preprete the purposes of the Czechoslovakian airc industry PREMIMED FLAMES Nitric oxide emissions from tube combuston premixed gaseous propane-air mixture, considering inlet conditions for equivaliations PRESSURE DISTRIBUTION Shock wave pattern visualization and stat: pressure distribution in supersonic differ mixed flow supersonic compressors, closed Freon loop test riq [ASME PAPER 73-FE-35] Analysis of pressure distribution on plan surface under aircraft flying at low alwith subsonic velocity [PPA-AU-634-PT-2] PRESSURE EFFECTS A detailed experimental analysis of dynam on an unsteady two-dimensional airfoil. [AHS PREPRINT 702] The prediction of turbulent heat transfer pressure on a swept leading edge near intersection with a vehicle. [ATAA PAPER 73-677] PRESSURE MEADIENTS Measurement of effects of sonic booms on building structures for various building configurations [RAP-LIB-TRANS-1633] PRESSURE MEASUREMENTS Pressure measurements for establishing | A73-36469 I burning lence A73-35468 ic fusers using A73-35026 e ground titude N73-27206 ic stall A73-35053 and ts A73-36228 light | | Combustion products [PAA-NA-73-69] PLATION Aircraft engine fuel and oil differential temperature measurement via platinum products specifying sensor sensitivity, calibratic circuit operation and data reduction POLYNOMIALS A scheme for estimating aircraft velocity of from airborne range measurements. POLIURETHANE FOAM Physio-chemical analysis of flammability characteristics and thermal degradation of and flexible urethane foams used in aircraft structures - Part 2 [PAA-RD-73-50-PT-2] POLYURETHANE RESINS Hydrolytic stability of polyurethane potting compounds in Nawy aircraft [AD-759972] POSITION ENRORS Strapdown air navigation with dry inertial instruments and high speed general purpodigital computer predicting system performs by position error analysis POSITION INDICATORS Integrated image and symbolic display hier with increasing horizontal and vertical information content for superposition as helicopter aid in approach and precision [AHS PREPRINT 724] | e N73-26578 bes, on, A73-34607 directly A73-34873 of rigid raft N73-27025 ng N73-26604 se rmance A73-35211 archy hovering A73-35065 anforms. | Development and problems of testing preprethe purposes of the Czechoslovakian airc industry PREMIXED FLAMES Nitric oxide emissions from tube combustod premixed gaseous propane-air mixture, considering inlet conditions for equivaliation and statistics PRESSURE DISTRIBUTION Shock wave pattern visualization and statistic pressure distribution in supersonic differentiated for mixed flow supersonic compressors, closed Freen loop test rid [ASME PAPER 73-FE-35] Analysis of pressure distribution on plansurface under aircraft flying at low alwith subsonic velocity [FFA-NU-634-FT-2] PRESSURE EFFECTS A detailed experimental analysis of dynamic on an unsteady two-dimensional airfoil. [ANS PREPRINT 702] The prediction of turbulent heat transfer pressure on a swept leading edge near intersection with a vehicle. [ATAM PAPER 73-677] PRESSURE GRADIENTS Measurement of effects of sonic booms on building structures for various building configurations [RAF-LIB-TRANS-1633] PRESSURE MEASUREMENTS | A73-36469 I burning lence A73-35468 ic fusers using A73-35026 e ground titude N73-27206 ic stall A73-35053 and ts A73-36228 light | | Combustion products
[Fla-Na-73-69] PLATION Aircraft engine fuel and oil differential temperature measurement via platinum prod specifying sensor sensitivity, calibratic circuit operation and data reduction POLYNOMIALS A scheme for estimating aircraft velocity of from airborne range measurements. POLYURETHANE FOAM Physio-chemical analysis of flammability characteristics and thermal degradation of and flexible urethane foams used in aircr structures - Part 2 [FAA-RD-73-50-PT-2] POLYURETHANE RESINS Hydrolytic stability of polyurethane potting compounds in Navy aircraft [AD-759972] POSITION ENRORS Strapdown air navigation with dry inertial instruments and high speed general purpoudigital computer predicting system perform by position error analysis POSITION INDICATORS Integrated image and symbolic display hier with increasing horizontal and vertical information content for superposition as helicopter aid in approach and precision [AHS PREPRINT 724] POTENTIAL FLOG Vortex-lift prediction for complex wing pl | e N73-26578 bes, on, A73-34607 directly A73-34873 of rigid raft N73-27025 ng N73-26604 se rmance A73-35211 archy hovering A73-35065 anforms. A73-34438 | Development and problems of testing prepret the purposes of the Czechoslovakian airc industry PREMIXED FLAMES Nitric oxide emissions from tube combustod premixed gaseous propane-air mixture, considering inlet conditions for equivaliation and statistics PRESSURE DISTRIBUTION Shock wave pattern visualization and statistics pressure distribution in supersonic differentiated from inved flow supersonic compressors, closed Freon loop test riq [ASME PAPER 73-FE-35] Analysis of pressure distribution on plansurface under aircraft flying at low alwith subsonic velocity [FFA-AU-634-FF-2] PRESSURE EFFECTS A detailed experimental analysis of dynamion an unsteady two-dimensional airfoil. [AHS PREPRINT 702] The prediction of turbulent heat transfer pressure on a swept leading edge near intersection with a vehicle. [ATAA PAPER 73-677] PRESSURE GRADIENTS Measurement of effects of sonic booms on building structures for various building configurations [RAF-LIB-TRANS-1633] PRESSURE MEASUREMENTS Pressure measurements for establishing inlet/engine compatibility. | A73-36469 r burning lence A73-35468 ic fusers using A73-35026 e ground titude N73-27206 ic stall A73-35053 and ts A73-36228 light g N73-26011 | | Combustion products [Flan-Na-73-69] PLATION Aircraft engine fuel and oil differential temperature measurement via platinum products specifying sensor sensitivity, calibratic circuit operation and data reduction POLYNOMIALS A scheme for estimating aircraft velocity of from airborne range measurements. POLYURETHAME FOAM Physio-chemical analysis of flammability characteristics and thermal degradation and flexible wrethane foams used in aircraft structures - Part 2 [Flan-Na-73-50-PT-2] POLYURETHAME RESINS Hydrolytic stability of polyurethane potting compounds in Navy aircraft [AD-759972] POSITION MERORS Strapdown air navigation with dry inertial instruments and high speed general purpodigital computer predicting system perform by position error analysis POSITION INDICATORS Integrated image and symbolic display hier with increasing horizontal and vertical information content for superposition as helicopter aid in approach and precision [AHS PREPERIT 724] POTENTIAL FLOS Vortex-lift prediction for complex wing pl | n73-26578 bes, on, a73-34607 directly a73-34873 of rigid raft n73-27025 ng n73-26604 se rmance a73-35211 archy hovering a73-35065 anforms. a73-34438 theory | Development and problems of testing preprete the purposes of the Czechoslovakian airc industry PREMIMED FLAMES Nitric oxide emissions from tube combuston premixed gaseous propane-air mixture, considering inlet conditions for equivaliations PRESSURE DISTRIBUTION Shock wave pattern visualization and stat: pressure distribution in supersonic differ mixed flow supersonic compressors, closed Freon loop test riq [ASME PAPER 73-FE-35] Analysis of pressure distribution on plan surface under aircraft flying at low alwith subsonic velocity [PPA-AU-634-PT-2] PRESSURE EFFECTS A detailed experimental analysis of dynam on an unsteady two-dimensional airfoil. [AHS PREPRINT 702] The prediction of turbulent heat transfer pressure on a swept leading edge near intersection with a vehicle. [ATAA PAPER 73-677] PRESSURE MEADIENTS Measurement of effects of sonic booms on building structures for various building configurations [RAP-LIB-TRANS-1633] PRESSURE MEASUREMENTS Pressure measurements for establishing | A73-36469 r burning lence A73-35468 ic fusers using A73-35026 e ground titude N73-27206 ic stall A73-35053 and ts A73-36228 light g | | Combustion products [PAA-NA-73-69] PLATION Aircraft engine fuel and oil differential temperature measurement via platinum products specifying sensor sensitivity, calibratic circuit operation and data reduction POLYNOHIALS A scheme for estimating aircraft velocity of from airborne range measurements. POLIURETHANE FOAM Physio-chemical analysis of flammability characteristics and thermal degradation and flexible urethane foams used in aircraft structures - Part 2 [FAA-RD-73-50-PT-2] POLYURETHANE RESINS Hydrolytic stability of polyurethane potting compounds in Navy aircraft [AD-759972] POSITION ENRORS Strapdown air navigation with dry inertial instruments and high speed general purpodiquital computer predicting system perform by position error analysis POSITION INDICATORS Integrated image and symbolic display hier with increasing horizontal and vertical information content for superposition as helicopter aid in approach and precision [AHS PREPRINT 724] POTENTIAL FLOG Vortex-lift prediction for complex wing pl | n73-26578 bes, on, a73-34607 directly a73-34873 of rigid raft N73-27025 ng N73-26604 se rmance a73-35211 archy hovering a73-35065 anforms. a73-34438 theory | Development and problems of testing preprete the purposes of the Czechoslovakian airc industry PREMIRED FLAMES Nitric oxide emissions from tube combuston premixed gaseous propane-air mixture, considering inlet conditions for equivaliation and statistics PRESSURE DISTRIBUTION Shock wave pattern visualization and statipressure distribution in supersonic diffor mixed flow supersonic compressors, closed Freon loop test rid [ASME PAPER 73-FE-35] Analysis of pressure distribution on plan surface under aircraft flying at low alwith subsonic velocity [PRA-UI-634-PT-2] PRESSURE EFFECTS A detailed experimental analysis of dyname on an unsteady two-dimensional airfoil. [ARS PREPRINT 702] The prediction of turbulent heat transfer pressure on a swept leading edge near intersection with a vehicle. [ATAM PAPER 73-677] PRESSURE GRADIENTS Measurement of effects of sonic booms on building structures for various building configurations [RAF-LIB-TRANS-1633] PRESSURE MEASUREMENTS Fressure measurements for establishing inlet/engine compatibility. A performance data acquisition and analys | A73-36469 r burning lence A73-35468 ic fusers using A73-35026 e ground titude N73-27206 ic stall A73-35053 and ts A73-36228 light g | | Combustion products [Flan-Na-73-69] PLATION Aircraft engine fuel and oil differential temperature measurement via platinum prod specifying sensor sensitivity, calibratic circuit operation and data reduction POLYNOMIALS A scheme for estimating aircraft velocity of from airborne range measurements. POLYURETHAME FOAM Physio-chemical analysis of flammability characteristics and thermal degradation of and flexible urethane foams used in aircr structures - Part 2 [Flan-RD-73-50-PT-2] POLYURETHAME RESINS Hydrolytic stability of polyurethane potting compounds in Navy aircraft [AD-759972] POSITION EMRORS Strapdown air navigation with dry inertial instruments and high speed general purpos digital computer predicting system perfor by position error analysis POSITION INDICATORS Integrated image and symbolic display hier with increasing horizontal and vertical information content for superposition as helicopter aid in approach and precision [AHS PREPRINT 724] POTENTIAL FLOS Vortex-lift prediction for complex wing pl Three dimensional jet flap potential flow based on vortex lattice method, comparin iterative solution with slatted unswept | n73-26578 bes, on, a73-34607 directly a73-34873 of rigid raft N73-27025 ng N73-26604 se rmance a73-35211 archy hovering a73-35065 anforms. a73-34438 theory | Development and problems of testing preprete the purposes of the Czechoslovakian airc industry PREMIRED FLAMES Nitric oxide emissions from tube combuston premixed gaseous propane-air mixture, considering inlet conditions for equivaliation and statistics PRESSURE DISTRIBUTION Shock wave pattern visualization and statistics pressure distribution in supersonic differ mixed flow supersonic compressors, closed Frech loop test rid [ASME PAPER 73-FE-35] Analysis of pressure distribution on plant surface under aircraft flying at low alwith subsonic velocity [PPA-NU-634-PT-2] PRESSURE EFFECTS A detailed experimental analysis of dyname on an unsteady two-dimensional airfoil. [AIS PREFRINT 702] The prediction of turbulent heat transfer pressure on a swept leading edge near intersection with a vehicle. [ATAM PAPER 73-677] PRESSURE GRADIENTS Measurement of effects of sonic booms on building structures for various building configurations [RAF-LIB-TRANS-1633] PRESSURE MEASUREMENTS Pressure measurements for establishing inlet/engine compatibility. A performance data acquisition and analys for turbine engine component testing. | A73-36469 c burning lence A73-35468 ic fusers using A73-35026 e ground titude N73-27206 ic stall A73-35053 and ts A73-36228 light ig N73-26011 A73-34609 sis system A73-34610 | | Combustion products [Flan-Na-73-69] PLATION Aircraft engine fuel and oil differential temperature measurement via platinum products specifying sensor sensitivity, calibratic circuit operation and data reduction POLYNOMIALS A scheme for estimating aircraft velocity of from airborne range measurements.
POLYNOMIALS POLYNOMIALS A scheme for estimating aircraft velocity of from airborne range measurements. POLYNOMIALS A scheme for estimating aircraft velocity of from airborne range measurements. POLYNOMIALS A scheme for estimating aircraft velocity of from airborne range measurements. POLYNOMIALS Physio-chemical analysis of flammability characteristics and thermal degradation of and flexible urethane foams used in aircraft (plan-73-50-PT-2) POLYNOMIALE RESINS Hydrolytic stability of polyurethane potting compounds in Navy aircraft (ad-759972) POSITION RENGES Strapdown air navigation with dry inertial instruments and high speed general purpoid digital computer predicting system perform by position error analysis POSITION INDICATORS Integrated image and symbolic display hier with increasing horizontal and vertical information content for superposition as helicopter aid in approach and precision [AHS PREPRINT 724] POTENTIAL FLOW Yortex-lift prediction for complex wing pl Three dimensional jet flap potential flow based on vortex lattice method, comparin iterative solution with slatted unswept flapped wing experimental results | n73-26578 bes, on, a73-34607 directly a73-34873 of rigid raft N73-27025 ng N73-26604 se rmance a73-35211 archy hovering a73-35065 anforms. a73-34438 theory | Development and problems of testing preprethe purposes of the Czechoslovakian airc industry PREMIXED FLAMES Nitric oxide emissions from tube combuston premixed gaseous propane-air mixture, considering inlet conditions for equivaliation and stations PRESSURE DISTRIBUTION Shock wave pattern visualization and stations pressure distribution in supersonic difference in for mixed flow supersonic compressors, closed Freon loop test rid [ASME PAPER 73-FE-35] Analysis of pressure distribution on plant surface under aircraft flying at low alwith subsonic velocity [FFA-AU-634-FF-2] PRESSURE EFFECTS A detailed experimental analysis of dynamic on an unsteady two-dimensional airfoil. [AMS PREPRINT 702] The prediction of turbulent heat transfer pressure on a swept leading edge near intersection with a vehicle. [AIAA PAPER 73-677] PRESSURE GRADIENTS Measurement of effects of sonic booms on building structures for various building configurations [RAP-LIB-TRANS-1633] PRESSURE MEASUREMENTS Fressure measurements for establishing inlet/engine compatibility. A performance data acquisition and analys for turbine engine component testing. PRETREATMENT Filiform corrosion associated with common | A73-3469 c burning lence A73-35468 ic fusers using A73-35026 e ground titude N73-27206 ic stall A73-35053 and ts A73-36228 light g N73-26011 A73-34609 sis system A73-34610 aly | | Combustion products [Flan-Na-73-69] PLATION Aircraft engine fuel and oil differential temperature measurement via platinum prod specifying sensor sensitivity, calibratic circuit operation and data reduction POLYNOMIALS A scheme for estimating aircraft velocity of from airborne range measurements. POLYURETHAME FOAM Physio-chemical analysis of flammability characteristics and thermal degradation of and flexible urethane foams used in aircr structures - Part 2 [Flan-RD-73-50-PT-2] POLYURETHAME RESINS Hydrolytic stability of polyurethane potting compounds in Navy aircraft [AD-759972] POSITION EMRORS Strapdown air navigation with dry inertial instruments and high speed general purpos digital computer predicting system perfor by position error analysis POSITION INDICATORS Integrated image and symbolic display hier with increasing horizontal and vertical information content for superposition as helicopter aid in approach and precision [AHS PREPRINT 724] POTENTIAL FLOS Vortex-lift prediction for complex wing pl Three dimensional jet flap potential flow based on vortex lattice method, comparin iterative solution with slatted unswept | e N73-26578 bes, on, A73-34607 directly A73-34873 of rigid raft N73-27025 ng N73-26604 se rmance A73-35211 archy hovering A73-35065 anforms. A73-34438 theory of the control | Development and problems of testing preprete the purposes of the Czechoslovakian airc industry PREMIRED FLAMES Nitric oxide emissions from tube combuston premixed gaseous propane-air mixture, considering inlet conditions for equivaliation and statistics PRESSURE DISTRIBUTION Shock wave pattern visualization and statistics pressure distribution in supersonic differ mixed flow supersonic compressors, closed Frech loop test rid [ASME PAPER 73-FE-35] Analysis of pressure distribution on plant surface under aircraft flying at low alwith subsonic velocity [PPA-NU-634-PT-2] PRESSURE EFFECTS A detailed experimental analysis of dyname on an unsteady two-dimensional airfoil. [AIS PREFRINT 702] The prediction of turbulent heat transfer pressure on a swept leading edge near intersection with a vehicle. [ATAM PAPER 73-677] PRESSURE GRADIENTS Measurement of effects of sonic booms on building structures for various building configurations [RAF-LIB-TRANS-1633] PRESSURE MEASUREMENTS Pressure measurements for establishing inlet/engine compatibility. A performance data acquisition and analys for turbine engine component testing. | A73-3469 c burning lence A73-35468 ic fusers using A73-35026 e ground titude N73-27206 ic stall A73-35053 and ts A73-36228 light g N73-26011 A73-34609 sis system A73-34610 aly | SUBJECT INDEX | PROCURRENT MANAGEMENT | |---| | | | PROCUREMENT MANAGEMENT The financing of aircraft procurement. | | A73-34534
Computerized approach for aerospace electronic | | components standardization for procurement cost, | | logistics and warehousing problems reduction and reliability improvement | | PRODUCTION PLANNING | | Helicopter design and production cost target and tradeoff considerations based on past programs. | | supplier quotations, government documents, estimating practices and functional requirements | | [AHS PREPRINT 712] A73-35058 | | PROGRAMMED INSTRUCTION Liquid crystal approach to integrated programmable | | diqital displays and aircraft control, considering flat panel diqital-matrix display | | PROJECT PLANNING | | Program definition study for improvement of short hand air transportation facilities - Vol. 1 | | [FAA-QS-73-1-VOL-1] N73-26025 | | PROPAGE Nitric oxide emissions from tube compustor burning | | premixed gaseous propane-air mixture, considering inlet conditions for equivalence | | ratios A73-35468 | | PROPELLER BLADES The influence of pitch and twist on blade | | wibrations. a73-34440 | | Hovercraft propeller and turbine engine fan blades
with glass and carbon fiber reinforced plastics | | respectively, discussing design and constructions | | Rotating blades and aerodynamic sound. | | PROPELLER DEIVE | | Status of international noise certification standards for business aircraft. | | [SAE PAPER 730286] A73-34651 PROPELLER FARS | | Shrouded Q-FAW propulsor for light aircraft, discussing propulsion system performance. | | weight, noise and cost trends [SAE PAPER 730323] A73-34680 | | Hovercraft propeller and turbine engine fan blades
with glass and carbon fiber reinforced plastics | | respectively, discussing design and constructions | | PROPELLER SLIPSTREAMS | | Design, development, fabrication, and test of propulsion system for free balloon using | | electric motor and 35.4 foot propeller [AD-760754] N73-27042 | | PROPELLERS Aircraft accident involving crash of Fairchild | | Hiller FH-227b aircraft near Albany County
Airport, New York on 3 March 1972 | | [NTSB~AAR-73-8] N73-26018 | | Design, development, fabrication, and test of propulsion system for free balloon using | | electric motor and 35.4 foot propeller [AD-760754] #73-27042 | | PROPULSION SYSTEM CONFIGURATIONS New low-pressure-ratio fans for quiet business | | aircraft propulsion. [SAE PAPER 730288] A73-34653 | | Engine-over-the-wing noise research. [AJAA PAPER 73-631] A73-36190 | | Characteristics of long range transport aircraft
to include reduction of aircraft engine noise | | and improved engine response during go-around maneuver | | [NA5A-CR-121243] N73-27020 | | Design, development, fabrication, and test of propulsion system for free balloon using | | | | electric motor and 35.4 foot propeller [AD-760754] N73-27042 | | [AD-760754] N73-27042
Characteristics of propulsion system for subsonic,
long-range transport aircraft designed to meet | | [AD-760754] N73-27042 Characteristics of propulsion system for subsonic, long-range transport aircraft designed to meet aerodynamic noise level requirements [NISA-CR-121242] N73-27704 | | [AD-760754] N73-27042 Characteristics of propulsion system for subsonic, long-range transport aircraft designed to meet aerodynamic noise level requirements | | Shrouded Q-FAN propulsor for light aircraft
discussing propulsion system performance,
weight, noise and cost trends | |
--|------------------------| | [SAE PAPER 730323] Integrated Propulsion Control System progra [SAE PAPER 730359] Status of current development activity rela | 173-34707 | | STOL propulsion noise reduction. [SAE PAPER 730377] The role of the auxiliary power unit in fut airplane secondary power systems. | 173-34716 | | [SAE PAPER 730381] Pulsejet engines operational characteristic compared to turbojet engines, noting flic speed limit due to interaction between u | rht | | gas flow and combustion process Characteristics of long range transport air to include reduction of aircraft engine results. | A73-36063
craft | | and improved engine response during go-ar
maneuver
[NASA-CR-121243] | | | PROPULSIVE EPPICIBRCY Subsonic aircraft turbojet engines, discuss thermodynamic cycles, entry temperature increase, propulsion efficiency and econo | | | improvements and ecological requirements PROTECTIVE CONTINGS Filiform corrosion associated with commonly | | | applied aircraft metal pretreatments and [SAE PAPER 730311] Suitability determination of redesigned X81 membrane as expedient surfacing for waterproofing and dustproofing hastily present the suppose of | 173-34671
8 | | airfields for operations of C-130 aircraf [AD-761089] PULSEJET ENGINES Pulsejet engines operational characteristic | t
N73-27190 | | compared to turbojet engines, noting flic
speed limit due to interaction between un
gas flow and combustion process | ht | | PTROLYSIS Development of flash fire cell to pyrolize of aircraft structural material in air to determine onset of flash fire and analyze | sample | | combustion products [FAA-NA-73-69] | N73-26578 | | QUALITY CONTROL | | | Failure analysis used to vindicate JANTA co | pponents.
173-34731 | | specifications, discussing additives type procedures and quality control complexity | 7
1473-34848 | | Design, materials, fabrication, and testing | :/.
A73~35079 | | PART thruster technology development [LA-5017-ms] | N73-26802 | | RADAR BEACONS | | | Automated discrete address rader beacon sys
data link for ATC, describing simultaneon
message decoding capacity, system specifi
and implementation prognosis | s
cations | | Interface evaluation of digital simulation facility with system support facility for beacon target source for air traffic cont | rol | | FAA-NA-73-33] RADAR DETECTION USAF Airborne Warning and Control System wi overland downlook Doppler radar for low-f | | | aircraft detection in severe clutter
environment, discussing design and perfor
Design of extended Kalman filter for detect
ranging of ground radar from aircraft | A73-34371 | | FAD-760764] | N73-27158 | # SUBJECT INDEX | 1 | | |--|--| | ADAR EQUIPMENT | BADIO RECEIVERS | | and byolfdag | Book - Recommended basic characteristics for | | Techniques for digital-microwave hybrid real-time | airborne radio howing and alerting equipment for | | radar simulation. | use with emergency locator transmitters /ELT/. | | A73-35303 | A73-34475 | | Interface evaluation of digital simulation | * * * * * * * * * * * * * * * * * * * | | facility with system support facility for radar | RADIO RELAY SYSTEMS | | beacon target source for air traffic control | ESHO ARROSAT experiment using stratospheric | | [FAA-NA-73-33] N73-26248 | balloon-borne transponder to relay signals from | | (+ ma | ground station to aircraft flying over sea | | ADAR NAVIGATION | N7.3-27029 | | Aircraft terminal approach and entry spacing | Diversity and selection effects for improving | | systems supported by automated terminal radar | plyelate, and a link porformance | | using area navigation techniques | microwave relay link performance | | 13-35852 | [HD - 120042] | | Proceedings of conference to develop area | RADIO TRANSMISSION | | navigation system design concept for application | Development of airborne very low frequency | | having the state of o | navigation system using radio communications | | to national airspace system for improved air | stations and comparison with other air | | traffic control | pavigation systems | | N73-26664 | N73-26973 | | ADAH SCANNING | | | Reflection coefficients for vires, cables, ropes | Radiation from apertures in curved panels | | and chains from scanning laser radar, discussing | HEGE OR ZEDO J | | wire avoidance system for airplanes and | DENTA TRENSHITTERS | | | . Book - Recommended basic characteristics for | | helicopters | airborne radio homing and alerting equipment for | | A73-35421 | use with emergency locator transmitters /BLT/- | | ADAR TARGETS | A73-34475 | | Air traffic control, discussing man machine | · · · · · · · · · · · · · · · · · · · | | systems, multipath with ILS, target indicator | RADIOACTIVE MATERIALS | | radars and flight progress strip preparation | Design, materials, fabrication, and testing in | | A73-34086 | DART thruster technology development | | • • | [LA-5017-MS] N73-26802 | | ADIAL VELOCITY | RADOME MATERIALS | | A method of measuring three-dimensional rotating | Rigid lightweight honeycomb core radome | | wakes behind turbomachinery rotors. | Rigin ilducation none-in- | | [ASME PAPER 73-FE-31] A73-35023 | development from materials and processes | | ADIATION HAZARDS | standpoint, discussing cost reduction and | | Cosmic rays airborne dosimetry from Concorde | fabrication | | COSMIC Take arthur assument and area | [SAE PAPER 730310] A73-34670 | | aircraft, noting passenger and crew | RAIN IMPACT DAMAGE | | radiobiological hazards at supersonic flight | Rain erosion of reinforced plastics for aerospace | | altitudes | applications in terms of drop size, impact angle | | A73-36908 | applications in tells of appropriate destinate | | RADIO COMMUNICATION | and velocity effects and protective coatings | | Analysis of radio communication links for air | A73-34806 | | traffic
control operations to show effects of | RANDOM NOISE | | adjacent channel interference and modulation | Dependence of sidelobe level on random phase error | | | in a linear array antenna. | | limitations | A73-35697 | | [FAA-RD-70-71] N73-27114 | RANGE FINDERS | | RADIO DIRECTION FINDERS | MANGE FINDERS | | Rook - Recommended basic characteristics for | A scheme for estimating aircraft velocity directly | | airborne radio homing and alerting equipment for | from airborne range measurements. | | use with emergency locator transmitters /BLT/. | A73-34873 | | A73-34475 | RANGEFINDING | | | Laser observations of dense natural fog to | | Characteristics of airborne radio homing and | determine backscatter and slant range visibility | | alerting equipment for use with emergency | for aircraft landing operations | | .locator transmitters | [AD-760128] N73-26511 | | [RTCA-SC-124] N73-26663 | [11 - 70 - 12 - 7] | | BADTO PRROGENCY INTERFERENCE | RAPID TRANSIT SYSTEMS | | cimulated Anvironment interference tests on | Feasibility of rapid transit service between | | adjacent channel signal receivers for frequency | downtown Washington, D.C. and Dulles Airport in | | du desir chamber stranger landing exchang | Virginia - | | assignments of instrument landing systems | [PB-220074/9] N73-27879 | | [2 RR - RD - 13 - 1 - 10 L 1] | RATIONAL PUNCTIONS | | RADIO NAVIGATION | Contribution to the theory of biplane wing sections. | | wived CTOI-OTOI traffic effects on air traffic | A73-34325 | | controller tasks, microwave landing, and radio | | | navigation systems, airport operation and ground | REAL TIME OPERATION | | | Techniques for digital-microwave hybrid real-time | | equipment FMBC-05-731 A73-34487 | radar sigulation. | | | 173-35303 | | Aircraft VLF radio navigation, discussing | Real-time, three-dimensional, visual scene | | propagation characteristics, Omega and Global | generation with computer generated images. | | Navigation systems and historical development | A73-36831 | | rsam paper 7303131 A/3-340/3 | | | VLF navigation development at NAE. | RECEIVERS | | A73-34849 | Simulated environment interference tests on | | Prospects of automation of air traffic control | adjacent channel signal receivers for frequency | | Prospects or automation of all realize control | assignments of instrument landing systems | | systems using satellites for radio navigation
A73-34961 | [FAA-RD-73-1-VOL-1] N73-26665 | | | Limb we set the second | | Low cost data processor and display for ICMI, | RECONNAISSANCE AIRCRAFT | | num /macak. IOPAN or range/range difference radio | Aerodyne unmanned wingless reconnaissance | | navigation systems in aerospace applications | aircraft, covering hovering capacity, internal | | A73-35213 | flow duct for conventional flight, flight test | | | results and stability characteristics | | Characteristics of airborne radio homing and | A73-34255 | | alerting equipment for use with emergency | RECTANGULAR PLANFORMS | | locator transmitters | Study of the far wake vortex field generated by a | | FBTC3-5C-1281 N73-20003 | bedut of the for many voter from depotation by a | | noreleggent of airborne very low frequency | rectangular airfoil in a water tank. | | namication system using radio communications | [AIAA PAPER 73-682] A73-36233 | | stations and comparison with other air | REDUNDANCY | | Stations and comparison with other with | High reliability solid state force sensors for | | navigation systems | flight control systems. | | N73-26973 | 111duc control processor | REDUNDANT COMPONENTS SUBJECT INDEX | BEDUNDANT COMPONENTS | BRINPORCING FIBBRS | |---|---| | Redundant system design and flight test evaluation for the TAGS digital control system. | Cost/weight tradeoff ratios for fiber reinforced plastic aircraft structural components | | [AHS PREPRINT 721] A73-35062 | [SAE PAPER 730338] A73-34689 | | Digital fly by wire flight control system with | Reinforced plastics for aerospace applications | | airborne digital processor for increased | covering history of laminates, use of cellulose, | | aircraft survivability, determining redundancy | asbestos, boron, glass and oriented carbon | | level to satisfy system performance
A73-35222 | fibers, whisker composites and resin matrices
A73-34801 | | REPLECTANCE | Hovercraft propeller and turbine engine fan blades | | Reflection coefficients for wires, cables, ropes | with glass and carbon fiber reinforced plastics | | and chains from scanning laser radar, discussing | respectively, discussing design and constructions | | wire avoidance system for airplanes and
helicopters | A73-34813 The successful use of composites in the L-1011 | | A73-35421 | TriStar commercial transport. | | REFLECTION | A73-34815 | | Analysis of products and techniques for reducing reflections of light from belicopter | Reinforced plastics; Conference, Karlovy Vary, | | windshields, rotor blades and rotor hub assembly | Czechoslovakia, May 15-17, 1973, Lectures | | [AD-761127] N73-27037 | Application of glass composites, all carbon | | REGIONAL PLANNING | composites, and PRD-49 organic fiber material | | State airport system plan for Iowa - Volume 1 [PB-217531/3] N73-27192 | for airframe and spacecraft construction | | [PB-217531/3] N73-27192
State airport system plan for Iowa - Volume 2 | RELIABILITY ANALYSIS N73-27482 | | [PB-217532/1] N73-27193 | The development of a turbine engine maintenance | | REINFORCED PLASTICS | program from a new reliability model. | | Cost/weight tradeoff ratios for fiber reinforced | [SAE PAPER 730374] A73-34713 | | plastic aircraft structural components [SAE PAPER 730338] A73-34689 | Review of engine maintenance concepts applied to wide body jets. | | Reinforced plastics for aerospace applications | [SAE PAPER 730375] A73-34714 | | covering history of laminates, use of cellulose, | Helicopter power transfer systems analysis in | | asbestos, boron, glass and oriented carbon | terms of weight reduction and reliability | | fibers, whisker composites and resin matrices
A73-34801 | improvement [AHS PREPRINT 773] A73-35091 | | Rain erosion of reinforced plastics for aerospace | BELIABILITY ENGINEERING | | applications in terms of drop size, impact angle | L-1011 aircraft bydraulic system layout and | | and velocity effects and protective coatings | installation techniques with modular design and | | A73-34806
Hovercraft propeller and turbine engine fan blades | plugmin cartridges for Murphy law error reduction during servicing | | with glass and carbon fiber reinforced plastics | A73-34523 | | respectively, discussing design and constructions | High reliability solid state force sensors for | | A73-34813 Aircraft structural applications of filamentary | flight control systems. | | Composites, discussing fiberglass, boron-epoxy | 173-34603
A dynamics approach to helicopter transmission | | and graphite-expoxy composites | noise reduction and improved reliability. | | A73-34814 | fans Preprint 7721 A73-35090 | | Low cost manufacturing methods for highly reliable ballistic-tolerant composite belicopter flight | Unconventional digital avionics black box approach for cost reduction and reliability improvement | | control components. | in terms of packaging, component coding and | | [ARS PREPRINT 754] A73-35082 | hardware qualification programs multiplicity | | Performance, structural reliability and fatigue | 173-35205 | | life of qlass fiber-epoxy twim heam helicopter rotor blades | REMOTE SENSORS Aircraft wake vortex avoidance system for safety | | [AHS PREPRINT 782] A73-35095 | nahagement and capacity optimization in airport | | Reinforced plastics; Conference, Karlovy Vary, | operations related to ATC, considering various | | Czechoslovakia, May 15-17, 1973, Lectures | sensors and display subsystem requirements | | A73-36464 Development and problems of testing prepregs for | A73-34613
Solid state null tracking Doppler radar ground | | the purposes of the Czechoslovakian aircraft | velocity sensor for supersonic weapon delivery | | industry | aircraft precision bombing, discussing design | | Analysis of properties of fiber reinforced | and test with computer simulation | | Analysis of properties of fiber reinforced materials with plastic and metallic matrix | A73-35209
Modular MOS LSI digital data bus system design for | | composition and application to gas turbine engines | integrated avionics and remote sensors | | N73-27476 | interconnection in aerospace vehicles | | Design of filamentary composite materials for application to construction of airfrages and | A73=35232 | | spacecraft structures | Fokker F-27 as European earth resources survey aircraft noting design, remote sensors, and | | N73-27479 | program | | Construction of glider aircraft using glass fiber | [ESRO-CR(P) -128] N73-26035 | | and carbon fiber reinforced plastic composite materials for weight reduction and increased | RESEARCH AND DEVELOPMENT The financing of aircraft procurement. | | strength | A73-34534 | | N73-27486 | Emerging aerospace materials and fabrication | | Application of reinforced composite materials for | techniques. | | construction of aeronautical gas turbine engines
N73-27490 | RESEARCH PROJECTS A73-35841 | | Development of fiber reinforced composite | NASA in general aviation research: Past - present | | materials for application to air breathing | - future. | | engines, aeronautical wehicles, and spacecraft components | [SAE PAPER 730317] A73-34675 | | components
N73-27491 | Research projects conducted by organizations of
National Research Council of Canada on | | REINFORCEMENT (STRUCTURES) | structural analysis, jet fuels, air pollution, | | Application of composite materials to reinforce | and very low frequency navigation | | metallic
structures for low cost improvement in
structural stability of airframes | [DME/NAE-1973(1)] N73-26970 | N73-27485 | Proceedings of conference on military applications | ROTARY WING AIRCRAFT | |--|--| | of V/STOL aircraft to include current and | Test techniques for high lift, two-dimensional | | proposed research projects to meet military | airfoils with boundary layer and circulation | | requirements | control for application to rotary wind aircraft. 173-34292 | | [AGARD-CP-126-VOL-1] N73-27000
RESIDUAL STRESS | Digital control of rotary wing aircraft landing | | Recognition and control of abusive machining | approach based on spatially variable preassigned | | effects on helicopter components. | flight path
[MBB-GFE-1021] 173-34486 | | [ABS PREPRINT 750] A73-35078 | [MBB-UFE-1021] A73-34486 Investigation of reactionless mode stability | | Development and qualification of a magnetic technique for the nondestructive measurement of | characteristics of a stiff implane hingeless | | residual stress in CH-47 A rotor blade spars. | rotor system. | | [AHS PREPRINT 752] A73-35080 | (AHS PREPRINT 734) A73-35070 | | RESONANT FREQUENCIES Calculation of the natural frequencies and the | A consistent crashworthiness design approach for rotary-wing aircraft. | | principal modes of helicopter blades. | [AHS PREPRINT 781] A73-35094 | | A73-37090 | Rotorcraft stability augmentation and gust | | BESOURCE ALLOCATION Simultaneous equation production functions for | alleviation by collective and cyclical rotor blade pitch angle changes, discussing nonlinear | | decisions pertaining to sea-based tactical air | dynamic effects | | resources | A73-36397 | | N73-26612 | ECTARY WINGS The application of circulation control - | | EEVERSED FLOW The prevention of separation and flow reversal in | aerodynamics to a helicopter rotor model. | | the corners of compressor blade cascades. | [AHS PREPRINT 704] A73-35055 | | A73-34448 | Heavy lift helicopter rotor blade design including | | REYNOLDS NUMBER Influence of free stream Reynolds number on | airfoils, fiberglass skin, titanium spar,
fail-safety and aerodynamic and structural | | transition in boundary layer on infinite swept | features | | wing | [AHS PREPRINT 710] A73-35056 | | N73-26280 | Sikorsky CH-53D helicopter main rotor head design,
considering spherical elastomeric bearing, | | Present and future need for high Reynolds number
transonic wind tunnels including analysis of | microstructural analysis, flight and ground | | design selection and requirements | fatique tests and forging techniques | | N73-26282 | [AHS PREPRINT 713] A73-35059 Tradeoff-studies for feasibility of multiblade | | RIGID ROTORS Future technical developments and efficiency of | ring rotor configuration for helicopter design, | | helicopters and their derivatives | discussing ring drag | | A73-34252 | [AHS PREPRINT 714] A73-35060 | | A study of stall-induced flap-lag instability of ightharpoonup in the state of | An investigation of the vibratory and acoustic benefits obtainable by the elimination of the | | [AHS PREPRINT 730] A73-35066 | blade tip vortex. | | Effect of torsion-flap-lag coupling on hingeless | [AHS PREPRINT 735] A73-35071 | | rotor stability. FAHS PREPRINT 7311 A73-35067 | Handling qualities comparison of two hingeless rotor control system designs. | | [AHS PREPRINT 731] A73-35067 On the question of adequate hingeless rotor | [AHS PREPRINT 741] A73-35074 | | modeling in flight dynamics. | Tail rotor performance in presence of main rotor, | | TAHS PREPRINT 7323 173-35068 | ground, and winds. [AHS PREPRINT 764] A73-35087 | | Investigation of reactionless mode stability characteristics of a stiff inplane hingeless | Performance, structural reliability and fatique | | rotor system. | life of glass fiber-epoxy twin beam helicopter | | [AHS PREPRINT 734] A73-35070 | rotor blades FAHS PREPRINT 7821 A73-35095 | | Handling qualities comparison of two hingeless rotor control system designs. | [AHS PREPRINT 782] 173-35095
CH-53D titanium main rotor blade, describing spar, | | [AHS PREPRINT 741] A73-35074 | fiberglass cover and honeycomb core, fabrication | | RIGID STRUCTURES | methods, ground and flight tests and vibrational | | Book - Flight dynamics of rigid and elastic airplanes. Parts 1 & 2. | characteristics [AHS PREPRINT 783] A73-35096 | | A73-34451 | Heavy lift helicopter rotor hub design and fatigue | | RING STRUCTURES | test technology, using fail-safe criteria, | | Tradeoff studies for feasibility of multiblade ring rotor configuration for helicopter design, | finite element analysis and fracture mechanics [AHS PREPRINT 784] A73-35097 | | discussing ring drag | Analysis of the use of an auxiliary wing on a | | [AHS 'PREPRINT 714] A73-35060 | helicopter | | ROCKET ENGINES Handbook on radiant emission and absorption of | A73-37021 Calculation of the natural frequencies and the | | combustion gases for application to design of | principal modes of helicopter blades. | | rocket combustion chambers and exhausts, | 173-37090 | | turbolet engines, and industrial furnaces [NISA-SP-3080] N73-27807 | Development of procedures for determining service
life of helicopter airframes and rotor blades | | [NASA-SP-3080] N73-27807 | [RAE-LIB-TRANS-1520] N73-26013 | | Effectiveness of crushed and graded stone | Technique for realistic prediction and electronic | | aggregate in preventing or retarding rate of | synthesis of helicopter rotor noise , [AD-759955] N73-26037 | | flame propagation from fixed ignition source for aircraft fuels | Design and feasibility analysis of | | [PAA-NA-73-13] N73-26962 | field-replaceable rotor blade pocket | | ROLLER BEARINGS | [AD-759956] N73-26038 Wind tunnel tests to determine acoustic properties | | Performance tests of qas turbine engine mainshaft roller bearings to determine stress and | of helicopter rotor and wind tunnel calibration | | lubrication parameters | techniques | | [AD-760563] N73-27426 | [RAE-LIB-TRANS-1683] N73-26249 | | BOLLING MORERTS | Analysis of products and techniques for reducing reflections of light from helicopter : | | Flight simulator evaluation of control moment
usage and requirements for V/STOL aircraft. | windshields, rotor blades and rotor hub assembly | | CARS DEEPRINT 7431 A73-35076 | (AD-761127] N73-27037 | | Numerical analysis of lift and roll stability of | | | ram air cushion vehicle to determine equations for rolling moment coefficient | | | [PB-219820/8] N73-27032 | | | | | BOTATING DISKS SUBJECT INDEX | Effect of engine vibration, shaft whirling, and | Experimental investigation of model |
---|--| | dynamic instabilities on helicopter performance | variable-geometry and ogee tip rotors. | | and standardization of vibration limit | [AMS PREPRINT 703] A73-35054
Helicopter tail rotor teeter hinge with Teflon | | specifications [AD-761100] N73-27039 | conical journal bearing allowing axial and | | Application of glass reinforced and carbon | radial preload inservice adjustment, discussing | | reinforced composite materials for helicopter | oscillatory loads and temperature effects | | structures and rotary wings
N73-27403 | (AHS PREPRINT 762) A73-35085 Problems of minimum-weight turbomachine rotor | | ROTATING DISKS | designs | | Performance and endurance of compressor disks | A73-37140 | | bound with boron composite wires | Analysis of products and techniques for reducing | | พ73-27499 | reflections of light from helicopter wipdshields, rotor blades and rotor hub assembly | | ROTATING SHAFTS Hethods of testing rotating components of | [AD-761127] N73-27037 | | turbonachines compared with tests on complete | RUNWAYS | | turbomachines | Airport planning studies, and procedures for | | [AGARD-AG-167] N73-26800 | determining airfield capacity, operations, and delays | | BOTOR ARRODYNAMICS A method of measuring three-dimensional rotating | [FAA-RD-73-11-VOL-2] N73-26255 | | wakes behind turbomachinery rotors. | worldwide airfield climatic data for Eastern | | [ASNE PAPER 73-FE-31] A73-35023 | Europe and USSR - Part 1 | | Aerodynamic design parameters effects on static performance of short ducted fans for helicopter | [AD-759794] N73-26640 Worldwide airfield climatic data for Bastern | | tail rotor applications, comparing theoretical | Europe, and USSR - Part 2 | | analysis and experimental results | [AD-759795] N73-26641 | | [AHS PREPRINT 701] A73-35052 | Evaluation of aluminum honeycomb core landing mat | | On the question of adequate bingeless rotor modeling in flight dynamics. | with modified hinges [AD-758840] N73-27186 | | [AHS PREPRINT 732] A73-35068 | Suitability determination of redesigned XW18 | | Reduction of helicopter control system loads with | membrane as expedient surfacing for | | fixed system damping. | waterproofing and dustproofing hastily prepared | | [AHS PREPRINT 733] A73-35069 ABC helicopter stability, control, and vibration | airfields for operations of C-130 aircraft [AD-761089] N73-27190 | | evaluation on the Princeton Dynamic Model Track. | Strengthening of keyed longitudinal construction | | [AHS PREPRINT 744] A73-35077 | joints in rigid pavements | | ROTOR BLADES | [AD-759570] N73-27789 | | On the question of adequate hingeless rotor modeling in flight dynamics. | c | | [ABS PEEPRINT 732] A73-35068 | \$ | | Development and qualification of a magnetic | SAFETY MANAGEMENT | | technique for the nondestructive measurement of residual stress in CH-47 A rotor blade spars. | Aircraft wake wortex avoidance system for safety management and capacity optimization in airport | | fans preprint 752] A73-35080 | | | | operations related to Aic, considering various | | Hind tunnel test technique to establish rotor | operations related to ATC, considering various sensors and display subsystem requirements | | Hind tunnel test technique to establish rotor
system aeroelastic characteristics. | sensors and display subsystem requirements
A73-34613 | | Hind tunnel test technique to establish rotor system aeroelastic characteristics. [AHS PREPRINT 760] A73-35083 | sensors and display subsystem requirements
A73-34613
SALT SPRAY TESTS | | Hind tunnel test technique to establish rotor system aeroelastic characteristics. [AHS PREPRINT 760] Rotorcraft stability augmentation and qust | sensors and display subsystem requirements
A73-34613 | | Wind tunnel test technique to establish rotor system aeroelastic characteristics. [AHS PREPRINT 760] Botorcraft stability augmentation and qust alleviation by collective and cyclical rotor blade pitch angle changes, discussing nonlinear | sensors and display subsystem requirements A73-34613 SALT SPRAY TESTS Filiform corrosion associated with commonly applied aircraft metal pretreatments and finishes. [SAE PAPER 730311] A73-34671 | | Hind tunnel test technique to establish rotor system aeroelastic characteristics. [AHS PREPRINT 760] Rotorcraft stability augmentation and qust alleviation by collective and cyclical rotor blade pitch angle changes, discussing nonlinear dynamic effects | sensors and display subsystem requirements A73-34613 SALT SPRAY TESTS Filiform corrosion associated with commonly applied aircraft metal pretreatments and finishes. [SAE PAPER 730311] A73-34671 SANDWICH STRUCTURES | | Wind tunnel test technique to establish rotor system aeroelastic characteristics. [AHS PREPRINT 760] Rotorcraft stability augmentation and qust alleviation by collective and cyclical rotor blade pitch angle changes, discussing nonlinear dynamic effects A73-36397 | sensors and display subsystem requirements A73-34613 SALT SPRAY TESTS Filiform corrosion associated with commonly applied aircraft metal pretreatments and finishes. [SALT PAPER 730311] A73-34671 SANDWICH STRUCTURES Use of honeycomb and bonded structures in light | | Hind tunnel test technique to establish rotor system aeroelastic characteristics. [AHS PREPRINT 760] Rotorcraft stability augmentation and qust alleviation by collective and cyclical rotor blade pitch angle changes, discussing nonlinear dynamic effects | sensors and display subsystem requirements A73-34613 SALT SPRAT TESTS Filiform corrosion associated with commonly applied aircraft metal pretreatments and finishes. [SAE PAPER 730311] A73-34671 SANDWICH STRUCTURES Use of honeycomb and bonded structures in light aircraft. [SAE PAPER 730307] A73-34667 | | Wind tunnel test technique to establish rotor system aeroelastic characteristics. [AHS PREPRINT 760] Rotorcraft stability augmentation and qust alleviation by collective and cyclical rotor blade pitch angle changes, discussing nonlinear dynamic effects A73-36397 Analysis of reverberant-field noise produced by three lift fan models operating at various rotor tip speeds | sensors and display subsystem requirements A73-34613 SALT SPRAY TESTS Filiform corrosion associated with commonly applied aircraft metal pretreatments and finishes. [SAE PAPER 730311] A73-34671 SANDWICH STRUCTURES Use of honeycomb and bonded structures in light aircraft. [SAE PAPER 730307] A73-34667 An advanced composite tailboom for the AH-16 | | Wind tunnel test technique to establish rotor system aeroelastic characteristics. [AHS PREPRINT 760] Rotorcraft stability augmentation and qust alleviation by collective and cyclical rotor blade pitch angle changes, discussing nonlinear dynamic effects A73-36397 Analysis of reverberant-field noise produced by three lift fan models operating at various rotor tip speeds [NASA-TH-X-68243] N73-26014 | sensors and display subsystem requirements A73-34613 SALT SPRAY TESTS Filiform corrosion associated with commonly applied aircraft metal pretreatments and finishes. [SAR PAPER 730311] A73-34671 SANDWICH STRUCTURES Use of honeycomb and bonded structures in light aircraft. [SAE PAPER 730307] A73-34667 An advanced composite tailboom for the AH-1G helicopter. | | Wind tunnel test technique to establish rotor system aeroelastic characteristics. [AHS PREPRINT 760] Rotorcraft stability augmentation and qust alleviation by collective and cyclical rotor blade pitch angle
changes, discussing nonlinear dynamic effects A73-36397 Analysis of reverberant-field noise produced by three lift fan models operating at various rotor tip speeds [MASA-TH-X-68243] Wind tunnel tests to determine acoustic properties | sensors and display subsystem requirements A73-34613 SALT SPRAT TESTS Filiform corrosion associated with commonly applied aircraft metal pretreatments and finishes. [SAE PAPER 730311] SANDWICH STRUCTURES Use of honeycomb and bonded structures in light aircraft. [SAE PAPER 730307] A73-34667 An advanced composite tailboom for the AH-1G helicopter. [ABS PREPRINT 785] A73-35698 | | Wind tunnel test technique to establish rotor system aeroelastic characteristics. [AHS PREPRINT 760] Rotorcraft stability augmentation and qust alleviation by collective and cyclical rotor blade pitch angle changes, discussing nonlinear dynamic effects A73-36397 Analysis of reverberant-field noise produced by three lift fan models operating at various rotor tip speeds [NASA-TH-X-68243] Wind tunnel tests to determine acoustic properties of helicopter rotor and wind tunnel calibration techniques | sensors and display subsystem requirements A73-34613 SALT SPRAY TESTS Filiform corrosion associated with commonly applied aircraft metal pretreatments and finishes. [SAR PAPER 730311] A73-34671 SANDWICH STRUCTURES Use of honeycomb and bonded structures in light aircraft. [SAE PAPER 730307] A73-34667 An advanced composite tailboom for the AH-1G helicopter. [ABS PEPPRINT 785] Evaluation of aluminum honeycomb core landing mat with modified hinges | | Wind tunnel test technique to establish rotor system aeroelastic characteristics. [AHS PREPRINT 760] Rotorcraft stability augmentation and qust alleviation by collective and cyclical rotor blade pitch angle changes, discussing nonlinear dynamic effects A73-36397 Analysis of reverberant-field noise produced by three lift fan models operating at various rotor tip speeds [MASA-TH-X-68243] Wind tunnel tests to determine acoustic properties of helicopter rotor and wind tunnel calibration techniques [RAE-LIB-TRANS-1683] N73-26249 | sensors and display subsystem requirements A73-34613 SALT SPRAT TESTS Filiform corrosion associated with commonly applied aircraft metal pretreatments and finishes. [SAE PAPER 730311] SANDWICH STRUCTURES Use of honeycomb and bonded structures in light aircraft. [SAE PAPER 730307] A73-34667 An advanced composite tailboom for the AH-1G helicopter. [AUS PREPRINT 785] Evaluation of aluminum honeycomb core landing mat with modified hinges [AD-758840] N73-27186 | | Wind tunnel test technique to establish rotor system aeroelastic characteristics. [AHS PREPRINT 760] Rotorcraft stability augmentation and qust alleviation by collective and cyclical rotor blade pitch angle changes, discussing nonlinear dynamic effects A73-36397 Analysis of reverberant-field noise produced by three lift fan models operating at various rotor tip speeds [NASA-TH-X-68243] Wind tunnel tests to determine acoustic properties of helicopter rotor and wind tunnel calibration techniques [RAE-LIB-TRANS-1683] ROTOR BLADES (TURBOMACHINERY) | sensors and display subsystem requirements A73-34613 SALT SPRAT TESTS Filiform corrosion associated with commonly applied aircraft metal pretreatments and finishes. [SAE PAPER 730311] A73-34671 SANDWICH STRUCTURES Use of honeycomb and bonded structures in light aircraft. [SAE PAPER 730307] A73-34667 An advanced composite tailboom for the AH-1G helicopter. [AHS PERPRINT 785] Evaluation of aluminum honeycomb core landing mat with modified hinges [AD-758440] Application of composite materials and sandwich | | Wind tunnel test technique to establish rotor system aeroelastic characteristics. [AHS PREPRINT 760] Rotorcraft stability augmentation and qust alleviation by collective and cyclical rotor blade pitch angle changes, discussing nonlinear dynamic effects A73-36397 Analysis of reverberant-field noise produced by three lift fan models operating at various rotor tip speeds [NASA-TH-X-68243] Wind tunnel tests to determine acoustic properties of helicopter rotor and wind tunnel calibration techniques [RAE-LIB-TRANS-1683] ROTOR BLADES (TURBOMACHINERY) Rotating blades and aerodynamic sound. | sensors and display subsystem requirements A73-34613 SALT SPRAT TESTS Filiform corrosion associated with commonly applied aircraft metal pretreatments and finishes. [SAE PAPER 730311] A73-34671 SANDWICH STRUCTURES Use of honeycomb and bonded structures in light aircraft. [SAE PAPER 730307] A73-34667 An advanced composite tailboom for the AH-1G helicopter. [ABS PREPRINT 785] Evaluation of aluminum honeycomb core landing mat with modified hinges [AD-758840] Application of composite materials and sandwich structures to reduce vulnerability of aircraft structures to projectile impact | | Wind tunnel test technique to establish rotor system aeroelastic characteristics. [AHS PREPRINT 760] Rotorcraft stability augmentation and qust alleviation by collective and cyclical rotor blade pitch angle changes, discussing nonlinear dynamic effects A73-36397 Analysis of reverberant-field noise produced by three lift fan models operating at various rotor tip speeds [NASA-TH-X-68243] Wind tunnel tests to determine acoustic properties of helicopter rotor and wind tunnel calibration techniques [RAE-LIB-TRANS-1683] ROTOR BLADES (TURBOMACHINERY) | sensors and display subsystem requirements A73-34613 SALT SPRAY TESTS Filiform corrosion associated with commonly applied aircraft metal pretreatments and finishes. [SAE PAPER 730311] A73-34671 SANDWICH STRUCTURES Use of honeycomb and bonded structures in light aircraft. [SAE PAPER 730307] A73-34667 An advanced composite tailboom for the AH-1G helicopter. [AHS PREPRINT 785] Evaluation of aluminum honeycomb core landing mat with modified hinges [AD-758040] Application of composite materials and sandwich structures to reduce vulnerability of airgraft | | Wind tunnel test technique to establish rotor system aeroelastic characteristics. [AMS PREPRINT 760] Rotorcraft stability augmentation and qust alleviation by collective and cyclical rotor blade pitch angle changes, discussing nonlinear dynamic effects A73-36397 Analysis of reverberant-field noise produced by three lift fan models operating at various rotor tip speeds [NASA-TH-X-68243] Wind tunnel tests to determine acoustic properties of helicopter rotor and wind tunnel calibration techniques [RAE-LIB-TRANS-1683] ROTOR BLADES (TURBOMACHINERY) Rotating blades and aerodynamic sound. Pesign and feasibility analysis of field-replaceable rotor blade pocket | sensors and display subsystem requirements A73-34613 SALT SPRAY TESTS Filiform corrosion associated with commonly applied aircraft metal pretreatments and finishes. [SAE PAPER 730311] A73-34671 SANDWICH STRUCTURES Use of honeycomb and bonded structures in light aircraft. [SAE PAPER 730307] A73-34667 An advanced composite tailboom for the AH-1G helicopter. [ABS PEPPRINT 785] Evaluation of aluminum honeycomb core landing mat with modified hinges [AD-758940] Application of composite materials and sandwich structures to reduce vulnerability of aircraft structures to projectile impact N73-27487 SATELLITE NETWORKS | | Wind tunnel test technique to establish rotor system aeroelastic characteristics. [AHS PREPRINT 760] Rotorcraft stability augmentation and qust alleviation by collective and cyclical rotor blade pitch angle changes, discussing nonlinear dynamic effects A73-36397 Analysis of reverberant-field noise produced by three lift fan models operating at various rotor tip speeds [NASA-TH-X-68243] Wind tunnel tests to determine acoustic properties of helicopter rotor and wind tunnel calibration techniques [RAE-LIB-TRANS-1683] ROTOR BLADES (TURBOHACHINERY) Rotating blades and aerodynamic sound. A73-35333 Design and feasibility analysis of field-replaceable rotor blade pocket [AD-759956] | Sensors and display subsystem requirements A73-34613 SALT SPRAT TESTS Filiform corrosion associated with commonly applied aircraft metal pretreatments and finishes. [SAE PAPER 730311] A73-34671 SANDWICH STRUCTURES Use of honeycomb and bonded structures in light aircraft. [SAE PAPER 730307] A73-34667 An advanced composite tailboom for the AH-1G helicopter. [AHS PREPRINT 785] Evaluation of aluminum honeycomb core landing mat with modified hinges [AD-758840] Application of composite materials and sandwich structures to reduce vulnerability of aircraft structures to projectile impact N73-27487 SATELLITE METWORKS Synchronous satellite systems for civilian air. | | Wind tunnel test technique to establish rotor system aeroelastic characteristics. [AMS PREPRINT 760] Rotorcraft stability augmentation and qust alleviation by collective and cyclical rotor blade pitch angle changes, discussing nonlinear dynamic effects A73-36397 Analysis of reverberant-field noise produced by three lift fan models operating at various rotor tip speeds [NASA-TH-X-68243] Wind tunnel tests to determine acoustic properties of helicopter rotor and wind tunnel calibration techniques [RAE-LIB-TRANS-1683] ROTOR BLADES (TURBOMACHINERY) Rotating blades and aerodynamic sound. Pesign and feasibility analysis of field-replaceable rotor blade pocket | sensors and display subsystem requirements A73-34613 SALT SPRAY TESTS Filiform corrosion associated with commonly applied aircraft metal pretreatments and finishes. [SAE PAPER 730311] A73-34671 SANDWICH STRUCTURES Use of honeycomb and bonded structures in light aircraft. [SAE PAPER 730307] A73-34667 An advanced composite tailboom for the AH-1G helicopter. [ABS PEPPRINT 785] Evaluation of aluminum honeycomb core landing mat with modified hinges [AD-758940] Application of composite materials and sandwich structures to reduce vulnerability of aircraft structures to projectile impact N73-27487 SATELLITE NETWORKS | | Wind tunnel test technique to establish rotor system aeroelastic characteristics. [AHS PREPRINT 760] Rotorcraft stability augmentation and qust alleviation by
collective and cyclical rotor blade pitch angle changes, discussing nonlinear dynamic effects A73-36397 Analysis of reverberant-field noise produced by three lift fan models operating at various rotor tip speeds [NASA-TH-X-68243] Wind tunnel tests to determine acoustic properties of helicopter rotor and wind tunnel calibration techniques [RAE-LIB-TRANS-1683] ROTOR BLADES (TURBOMACHINERY) Rotating blades and aerodynamic sound. A73-35333 Design and feasibility analysis of field-replaceable rotor blade pocket [AD-759956] Design, development, and evaluation of centrifugal compressor with six to one pressure ratio and two pounds per second air flow | Sensors and display subsystem requirements A73-34613 SALT SPRAT TESTS Filiform corrosion associated with commonly applied aircraft metal pretreatments and finishes. [SAE PAPER 730311] A73-34671 SANDWICH STRUCTURES Use of honeycomb and bonded structures in light aircraft. [SAE PAPER 730307] A73-34667 An advanced composite tailboom for the AH-1G helicopter. [AHS PREPRINT 785] Evaluation of aluminum honeycomb core landing mat with modified hinges [AP-758840] Application of composite materials and sandwich structures to reduce vulnerability of aircraft structures to projectile impact A73-27487 SATELLITE METWORKS Synchronous satellite systems for civilian air, ship and land vehicle traffic control, communication, navigation and surveillance, discussing technology requirements for | | Hind tunnel test technique to establish rotor system aeroelastic characteristics. [AHS PREPRINT 760] A73-35083 Rotorcraft stability augmentation and qust alleviation by collective and cyclical rotor blade pitch angle changes, discussing nonlinear dynamic effects A73-36397 Analysis of reverberant-field noise produced by three lift fan models operating at various rotor tip speeds [NAS-TH-I-68243] N73-26014 Wind tunnel tests to determine acoustic properties of helicopter rotor and wind tunnel calibration techniques [RAE-LIB-TRANS-1683] N73-26249 ROTOR BLADES (TURBOMACHINERY) Rotating blades and aerodynamic sound. A73-35333 Design and feasibility analysis of field-replaceable rotor blade pocket [AD-759956] N73-26038 Design, development, and evaluation of centrifugal compressor with six to one pressure ratio and two pounds per second air flow [NASA-CR-120941] N73-26483 | Sensors and display subsystem requirements A73-34613 SALT SPRAT TESTS Filiform corrosion associated with commonly applied aircraft metal pretreatments and finishes. [SAE PAPER 730311] SANDWICH STRUCTURES Use of honeycomb and bonded structures in light aircraft. [SAE PAPER 730307] A73-34667 An advanced composite tailboom for the AH-1G helicopter. [ABS PREPRINT 785] Evaluation of aluminum honeycomb core landing mat with modified hinges [AD-758840] Application of composite materials and sandwich structures to reduce vulnerability of aircraft structures to reduce vulnerability of aircraft SATELLITE NETWORKS Synchronous satellite systems for civilian air, ship and land vehicle traffic control, communication, navigation and surveillance, discussing technology requirements for continental and oceanic systems | | Wind tunnel test technique to establish rotor system aeroelastic characteristics. [AMS PREPRINT 760] Rotorcraft stability augmentation and qust alleviation by collective and cyclical rotor blade pitch angle changes, discussing nonlinear dynamic effects A73-36397 Analysis of reverberant-field noise produced by three lift fan models operating at various rotor tip speeds [NASA-TH-X-68243] Wind tunnel tests to determine acoustic properties of helicopter rotor and wind tunnel calibration techniques [RAE-LIB-TRANS-1683] ROTOR BLADES (TURBOMACHINERY) Rotating blades and aerodynamic sound. A73-35333 Design and feasibility analysis of field-replaceable rotor blade pocket [AD-759956] Design, development, and evaluation of centrifugal compressor with six to one pressure ratio and two pounds per second air flow [NASA-CR-120941] ROTORCHAFT AIRCRAFT | Sensors and display subsystem requirements A73-34613 SALT SPRAY TESTS Filiform corrosion associated with commonly applied aircraft metal pretreatments and finishes. [SAE PAPER 730311] A73-34671 SANDWICH STRUCTURES Use of honeycomb and bonded structures in light aircraft. [SAE PAPER 730307] A73-34667 An advanced composite tailboom for the AH-1G helicopter. [ABS PEPPRINT 785] Evaluation of aluminum honeycomb core landing mat with modified hinges [AD-758940] Application of composite materials and sandwich structures to reduce vulnerability of aircraft structures to projectile impact SATELLITE NETWORKS Synchronous satellite systems for civilian air, ship and land vehicle traffic control, communication, navigation and surveillance, discussing technology requirements for continental and oceanic systems [ATAA PAPER 73-583] A73-36075 | | Hind tunnel test technique to establish rotor system aeroelastic characteristics. [AHS PREPRINT 760] A73-35083 Rotorcraft stability augmentation and qust alleviation by collective and cyclical rotor blade pitch angle changes, discussing nonlinear dynamic effects A73-36397 Analysis of reverberant-field noise produced by three lift fan models operating at various rotor tip speeds [NASA-TH-I-68243] N73-26014 Wind tunnel tests to determine acoustic properties of helicopter rotor and wind tunnel calibration techniques [RAE-LIB-TRANS-1683] N73-26249 ROTOR BLADES (TURBOHACHINERY) Rotating blades and aerodynamic sound. A73-35333 Design and feasibility analysis of field-replaceable rotor blade pocket [AD-759956] N73-26038 Design, development, and evaluation of centrifugal compressor with six to one pressure ratio and two pounds per second air flow [NASA-CR-120941] N73-26483 ROTORCRAFT AIRCRAFT Nilitary VTOL combat and commercial efficiency considerations, including convertaplane | Sensors and display subsystem requirements A73-34613 SALT SPRAN TESTS Filiform corrosion associated with commonly applied aircraft metal pretreatments and finishes. [SAE PAPER 730311] A73-34671 SANDWICH STRUCTURES Use of honeycomb and bonded structures in light aircraft. [SAE PAPER 730307] A73-34667 An advanced composite tailboom for the AH-1G helicopter. [ABS PEPPRINT 785] Evaluation of aluminum honeycomb core landing mat with modified hinges [AD-758840] Application of composite materials and sandwich structures to reduce vulnerability of aircraft structures to projectile impact A73-27487 SATELLITE METWORKS Synchronous satellite systems for civilian air, ship and land vehicle traffic control, communication, navigation and surveillance, discussing technology requirements for continental and oceanic systems [AIAA PAPER 73-583] A73-36075 SCALE HODELS Development of experimental turbine facilities for | | Wind tunnel test technique to establish rotor system aeroelastic characteristics. [AMS PREPRINT 760] Rotorcraft stability augmentation and qust alleviation by collective and cyclical rotor blade pitch angle changes, discussing nonlinear dynamic effects A73-36397 Analysis of reverberant-field noise produced by three lift fan models operating at various rotor tip speeds [NASA-TH-X-68243] Wind tunnel tests to determine acoustic properties of helicopter rotor and wind tunnel calibration techniques [RAE-LIB-TRANS-1683] ROTOR BLADES (TURBOMACHINERY) Rotating blades and aerodynamic sound. A73-35333 Design and feasibility analysis of field-replaceable rotor blade pocket [AD-759956] Design, development, and evaluation of centrifugal compressor with six to one pressure ratio and two pounds per second air flow [NASA-CR-120941] ROTORCHAFT AIRCRAFT Nilitary VTOL combat and commercial efficiency considerations, including convertaplane substitution, Mach number effects and reverse | Sensors and display subsystem requirements A73-34613 SALT SPRAY TESTS Filiform corrosion associated with commonly applied aircraft metal pretreatments and finishes. [SAE PAPER 730311] A73-34671 SANDWICH STRUCTURES Use of honeycomb and bonded structures in light aircraft. [SAE PAPER 730307] A73-34667 An advanced composite tailboom for the AH-1G helicopter. [AHS PREPRINT 785] Evaluation of aluminum honeycomb core landing mat with modified hinges [AD-758840] Application of composite materials and sandwich structures to reduce vulnerability of aircraft structures to projectile impact SATELLITE NETWORKS Synchronous satellite systems for civilian air, ship and land vehicle traffic control, communication, navigation and surveillance, discussing technology requirements for continental and oceanic systems [ATA PAPER 73-583] SCALE HODELS Development of experimental turbine facilities for testing scaled models in air or freen. | | Wind tunnel test technique to establish rotor system aeroelastic characteristics. [AHS PREPRINT 760] Rotorcraft stability augmentation and qust alleviation by collective and cyclical rotor blade pitch angle changes, discussing nonlinear dynamic effects A73-36397 Analysis of reverberant-field noise produced by three lift fan models operating at various rotor tip speeds [NASA-TH-X-68243] Wind tunnel tests to determine acoustic properties of helicopter rotor and wind tunnel calibration techniques [RAE-LIB-TRANS-1683] ROTOR BLADES (TURBOMACHINERY) Rotating blades and aerodynamic sound. A73-35333 Design and feasibility analysis of field-replaceable rotor blade pocket [AD-759956] Design, development, and evaluation of centrifugal compressor with six to one pressure ratio and two pounds per second air flow [NASA-CR-120941] ROTORCRAFT AIRCRAFT Wilitary TOL combat and commercial efficiency considerations, including convertaplane substitution, Mach number effects and reverse flow on blades, rotor design and speed limitations | Sensors and display subsystem requirements A73-34613 SALT SPRAT TESTS Filiform corrosion associated with commonly applied aircraft metal pretreatments and finishes. [SAE PAPER 730311] A73-34671 SANDWICH STRUCTURES Use of honeycomb and bonded structures in light aircraft. [SAE PAPER 730307] A73-34667 An advanced
composite tailboom for the AH-1G helicopter. [AHS PEEPRINT 785] Evaluation of aluminum honeycomb core landing mat with modified hinges [AD-758840] Application of composite materials and sandwich structures to reduce vulnerability of aircraft structures to projectile impact SATELLITE METHORKS Synchronous satellite systems for civilian air, ship and land vehicle traffic control, communication, navigation and surveillance, discussing technology requirements for continental and oceanic systems [AIAA PAPER 73-583] SCALE HODELS Development of experimental turbine facilities for testing scaled models in air or freon. A73-34381 | | Wind tunnel test technique to establish rotor system aeroelastic characteristics. [AMS PREPRINT 760] Rotorcraft stability augmentation and qust alleviation by collective and cyclical rotor blade pitch angle changes, discussing nonlinear dynamic effects A73-36397 Analysis of reverberant-field noise produced by three lift fan models operating at various rotor tip speeds [NASA-TH-X-68243] Wind tunnel tests to determine acoustic properties of helicopter rotor and wind tunnel calibration techniques [RAE-LIB-TRANS-1683] ROTOR BLADES (TURBOMACHINERY) Rotating blades and aerodynamic sound. A73-35333 Design and feasibility analysis of field-replaceable rotor blade pocket [AD-759956] Design, development, and evaluation of centrifugal compressor with six to one pressure ratio and two pounds per second air flow [NASA-CR-120941] ROTORCHAFT AIRCRAFT Nilitary VTOL combat and commercial efficiency considerations, including convertaplane substitution, Mach number effects and reverse | Sensors and display subsystem requirements A73-34613 SALT SPRAY TESTS Filiform corrosion associated with commonly applied aircraft metal pretreatments and finishes. [SAE PAPER 730311] A73-34671 SANDWICH STRUCTURES Use of honeycomb and bonded structures in light aircraft. [SAE PAPER 730307] A73-34667 An advanced composite tailboom for the AH-1G helicopter. [AHS PREPRINT 785] Evaluation of aluminum honeycomb core landing mat with modified hinges [AD-758840] Application of composite materials and sandwich structures to reduce vulnerability of aircraft structures to projectile impact SATELLITE NETWORKS Synchronous satellite systems for civilian air, ship and land vehicle traffic control, communication, navigation and surveillance, discussing technology requirements for continental and oceanic systems [ATA PAPER 73-583] SCALE HODELS Development of experimental turbine facilities for testing scaled models in air or freen. | | Wind tunnel test technique to establish rotor system aeroelastic characteristics. [AHS PREPRINT 760] Rotorcraft stability augmentation and qust alleviation by collective and cyclical rotor blade pitch angle changes, discussing nonlinear dynamic effects A73-36397 Analysis of reverberant-field noise produced by three lift fan models operating at various rotor tip speeds [NASA-TH-X-68243] Wind tunnel tests to determine acoustic properties of helicopter rotor and wind tunnel calibration techniques [RAE-LIB-TRANS-1683] ROTOR BLADES (TURBOMACHINERY) Rotating blades and aerodynamic sound. A73-35333 Design and feasibility analysis of field-replaceable rotor blade pocket [AD-759956] Design, development, and evaluation of centrifugal compressor with six to one pressure ratio and two pounds per second air flow [NASA-CR-120941] ROTORCRAFT AIRCRAFT Military TOL combat and commercial efficiency considerations, including convertaplane substitution, Mach number effects and reverse flow on blades, rotor design and speed limitations A73-34256 ROTORS Rilitary TOL combat and commercial efficiency | Sensors and display subsystem requirements A73-34613 SALT SPRAT TESTS Filiform corrosion associated with commonly applied aircraft metal pretreatments and finishes. [SAE PAPER 730311] A73-34671 SANDWICH STRUCTURES Use of honeycomb and bonded structures in light aircraft. [SAE PAPER 730307] A73-34667 An advanced composite tailboom for the AH-1G helicopter. [AHS PEEPRINT 785] Evaluation of aluminum honeycomb core landing mat with modified hinges [AD-758840] Application of composite materials and sandwich structures to reduce vulnerability of aircraft structures to projectile impact SATELLITE NETWORKS Synchronous satellite systems for civilian air, ship and land vehicle traffic control, communication, navigation and surveillance, discussing technology requirements for continental and oceanic systems [AIAA PAPER 73-583] SCALE HODELS Development of experimental turbine facilities for testing scaled models in air or freon. A73-34381 Test on fuselage models at reduced sizes. SCALLING LAWS | | Wind tunnel test technique to establish rotor system aeroelastic characteristics. [AMS PREPRINT 760] Rotorcraft stability augmentation and qust alleviation by collective and cyclical rotor blade pitch angle changes, discussing nonlinear dynamic effects A73-36397 Analysis of reverberant-field noise produced by tbree lift fan models operating at various rotor tip speeds [NASA-TH-X-68243] Wind tunnel tests to determine acoustic properties of helicopter rotor and wind tunnel calibration techniques [RAE-LIB-TRANS-1683] ROTOR BLADES (TURBOHACHINERY) Rotating blades and aerodynamic sound. A73-35333 Design and feasibility analysis of field-replaceable rotor blade pocket [AD-759956] Design, development, and evaluation of centrifugal compressor with six to one pressure ratio and two pounds per second air flow [NASA-CR-120941] ROTORCRAFT AIRCRAFT Wilitary VTOL combat and commercial efficiency considerations, including convertaplane substitution, Mach number effects and reverse flow on blades, rotor design and speed limitations A73-34256 ROTORS Bilitary VTOL combat and commercial efficiency considerations, including convertaplane | Sensors and display subsystem requirements A73-34613 SALT SPRAN TESTS Filiform corrosion associated with commonly applied aircraft metal pretreatments and finishes. [SAR PAPER 730311] A73-34671 SANDWICH STRUCTURES Use of honeycomb and bonded structures in light aircraft. [SAR PAPER 730307] A73-34667 An advanced composite tailboom for the AH-1G helicopter. [ABS PEPPRINT 785] Evaluation of aluminum honeycomb core landing mat with modified hinges [AD-758840] Application of composite materials and sandwich structures to reduce vulnerability of aircraft structures to projectile impact SATELLITE NETWORKS Synchronous satellite systems for civilian air, ship and land vehicle traffic control, communication, navigation and surveillance, discussing technology requirements for continental and oceanic systems [AIAA PAPER 73-583] SCALE HODELS Development of experimental turbine facilities for testing scaled models in air or freon. A73-34481 SCALING LAWS Scaling laws, constructional problems, and optimum | | Wind tunnel test technique to establish rotor system aeroelastic characteristics. [AHS PEEPRINT 760] Rotorcraft stability augmentation and qust alleviation by collective and cyclical rotor blade pitch angle changes, discussing nonlinear dynamic effects A73-36397 Analysis of reverberant-field noise produced by three lift fan models operating at various rotor tip speeds [NASA-TH-X-68243] Wind tunnel tests to determine acoustic properties of helicopter rotor and wind tunnel calibration techniques [RAE-LIB-TRANS-1683] ROTOR BLADES (TURBOMACHINERY) Rotating blades and aerodynamic sound. A73-35333 Design and feasibility analysis of field-replaceable rotor blade pocket [AD-759956] Design, development, and evaluation of centrifugal compressor with six to one pressure ratio and two pounds per second air flow [NASA-CR-120941] ROTORCHAFT AIRCRAFT Military VTOL combat and commercial efficiency considerations, including convertaplane substitution, Mach number effects and reverse flow on blades, rotor design and speed limitations A73-34256 ROTORS Riiltary VTOL combat and commercial efficiency considerations, including convertaplane substitution, Mach number effects and reverse | Sensors and display subsystem requirements A73-34613 SALT SPRAT TESTS Filiform corrosion associated with commonly applied aircraft metal pretreatments and finishes. [SAE PAPER 730311] A73-34671 SANDWICH STRUCTURES Use of honeycomb and bonded structures in light aircraft. [SAE PAPER 730307] A73-34667 An advanced composite tailboom for the AH-1G helicopter. [AHS PEEPRINT 785] Evaluation of aluminum honeycomb core landing mat with modified hinges [AD-758840] Application of composite materials and sandwich structures to reduce vulnerability of aircraft structures to projectile impact SATELLITE NETWORKS Synchronous satellite systems for civilian air, ship and land vehicle traffic control, communication, navigation and surveillance, discussing technology requirements for continental and oceanic systems [AIAA PAPER 73-583] SCALE HODELS Development of experimental turbine facilities for testing scaled models in air or freon. A73-34381 Test on fuselage models at reduced sizes. SCALLING LAWS | | Wind tunnel test technique to establish rotor system aeroelastic characteristics. [AHS PREPRINT 760] Rotorcraft stability augmentation and qust alleviation by collective and cyclical rotor blade pitch angle changes, discussing nonlinear dynamic effects A73-36397 Analysis of reverberant-field noise produced by tbree lift fan models operating at various rotor tip speeds [NASA-TH-X-68243] N73-26014 Wind tunnel tests to determine acoustic properties of helicopter rotor and wind tunnel calibration techniques [HAE-LIB-TRANS-1683] ROTOR BLADES (TURBOMACHINERY) Rotating blades and aerodynamic sound. A73-35333 Design and feasibility analysis of field-replaceable rotor blade pocket [AD-75956] Design, development, and evaluation of centrifugal compressor with six to one pressure ratio and two pounds per second air flow [NASA-CR-120941] ROTORCHAFT AIRCRAFT Military VTOL combat and commercial efficiency considerations, including convertaplane substitution, Mach number effects and reverse flow on blades, rotor design
and speed limitations A73-34256 ROTORS Rilitary VTOL combat and commercial efficiency considerations, including convertaplane substitution, Mach number effects and reverse flow on blades, rotor design and speed limitations A73-34256 | Sensors and display subsystem requirements A73-34613 SALT SPRAN TESTS Filiform corrosion associated with commonly applied aircraft metal pretreatments and finishes. [SAR PAPER 730311] A73-34671 SANDWICH STRUCTURES Use of honeycomb and bonded structures in light aircraft. [SAE PAPER 730307] A73-34667 An advanced composite tailboom for the AH-1G helicopter. [ABS PEPPRINT 785] Evaluation of aluminum honeycomb core landing mat with modified hinges [AD-758840] Application of composite materials and sandwich structures to reduce vulnerability of aircraft structures to projectile impact SATELLITE NETWORKS Synchronous satellite systems for civilian air, ship and land vehicle traffic control, communication, navigation and surveillance, discussing technology requirements for continental and oceanic systems [AIAA PAPER 73-583] A73-36075 SCALE HODELS Development of experimental turbine facilities for testing scaled models in air or freon. A73-34481 SCALING LAWS Scaling laws, constructional problems, and optimum nodel size associated with wind tunnel tests of helicopters and rotary wing aircraft | | Wind tunnel test technique to establish rotor system aeroelastic characteristics. [AHS PEEPRINT 760] Rotorcraft stability augmentation and qust alleviation by collective and cyclical rotor blade pitch angle changes, discussing nonlinear dynamic effects A73-36397 Analysis of reverberant-field noise produced by three lift fan models operating at various rotor tip speeds [NASA-TH-X-68243] Wind tunnel tests to determine acoustic properties of helicopter rotor and wind tunnel calibration techniques [RAE-LIB-TRANS-1683] ROTOR BLADES (TURBOMACHINERY) Rotating blades and aerodynamic sound. A73-35333 Design and feasibility analysis of field-replaceable rotor blade pocket [AD-759956] Design, development, and evaluation of centrifugal compressor with six to one pressure ratio and two pounds per second air flow [NASA-CR-120941] ROTORCHAFT AIRCRAFT Military VTOL combat and commercial efficiency considerations, including convertaplane substitution, Mach number effects and reverse flow on blades, rotor design and speed limitations A73-34256 ROTORS Rilitary VTOL combat and commercial efficiency considerations, including convertaplane substitution, Mach number effects and reverse flow on blades, rotor design and speed limitations A73-34256 VTOL and helicopter design considerations, | Sensors and display subsystem requirements A73-34613 SALT SPRAY TESTS Filiform corrosion associated with commonly applied aircraft metal pretreatments and finishes. [SAE PAPER 730311] A73-34671 SANDWICH STRUCTURES Use of honeycomb and bonded structures in light aircraft. [SAE PAPER 730307] A73-34667 An advanced composite tailboom for the AH-1G helicopter. [AHS PREPRINT 785] Evaluation of aluminum honeycomb core landing mat with modified hinges [AD-758840] Application of composite materials and sandwich structures to reduce vulnerability of aircraft structures to projectile impact SATELLITE NETWORKS Synchronous satellite systems for civilian air, ship and land vehicle traffic control, communication, navigation and surveillance, discussing technology requirements for continental and oceanic systems [ATA PAPER 73-583] SCALE HODELS Development of experimental turbine facilities for testing scaled models in air or freon. A73-35443 SCALING LAWS Scaling laws, constructional problems, and optimum nodel size associated with wind tunnel tests of helicopters and rotary wing aircraft SCHEDULING | | Wind tunnel test technique to establish rotor system aeroelastic characteristics. [AMS PREPRINT 760] Rotorcraft stability augmentation and qust alleviation by collective and cyclical rotor blade pitch angle changes, discussing nonlinear dynamic effects A73-36397 Analysis of reverberant-field noise produced by three lift fan models operating at various rotor tip speeds [NASA-TH-X-68243] Wind tunnel tests to determine acoustic properties of helicopter rotor and wind tunnel calibration techniques [RAE-LIB-TRANS-1683] ROTOR BLADES (TURBOMACHINERY) Rotating blades and aerodynamic sound. Pesign and feasibility analysis of field-replaceable rotor blade pocket [AD-759956] Design, development, and evaluation of centrifugal compressor with six to one pressure ratio and two pounds per second air flow [NASA-CR-120941] ROTORCRAFT AIRCRAFT Wiltary TOL combat and commercial efficiency considerations, including convertaplane substitution, Mach number effects and reverse flow on blades, rotor design and speed limitations A73-34256 ROTORS Rilitary TOL combat and commercial efficiency considerations, including convertaplane substitution, Mach number effects and reverse flow on blades, rotor design and speed limitations A73-34256 VTOL and belicopter design considerations, including nonsymmetrical rotor flow | SALT SPRAY TESTS Filiform corrosion associated with commonly applied aircraft metal pretreatments and finishes. [SAE PAPER 730311] A73-34671 SANDWICH STRUCTURES Use of honeycomb and bonded structures in light aircraft. [SAE PAPER 730307] A 73-34667 An advanced composite tailboom for the AH-1G helicopter. [AHS PEPPRINT 785] Evaluation of aluminum honeycomb core landing mat with modified hinges [AD-758840] Application of composite materials and sandwich structures to reduce vulnerability of aircraft structures to projectile impact SATELLITE METHORKS Synchronous satellite systems for civilian air, ship and land vehicle traffic control, communication, navigation and surveillance, discussing technology requirements for continental and oceanic systems [AIAA PAPER 73-583] SCALE HODELS Development of experimental turbine facilities for testing scaled models in air or freon. A73-34381 Test on fuselage models at reduced sizes. SCALING LAWS Scaling laws, constructional problems, and optimum nodel size associated with wind tunnel tests of helicopters and rotary wing aircraft SCHEDULING PLANET scheduling algorithms and their effect on | | Wind tunnel test technique to establish rotor system aeroelastic characteristics. [AHS PEEPRINT 760] Rotorcraft stability augmentation and qust alleviation by collective and cyclical rotor blade pitch angle changes, discussing nonlinear dynamic effects A73-36397 Analysis of reverberant-field noise produced by three lift fan models operating at various rotor tip speeds [NASA-TH-X-68243] Wind tunnel tests to determine acoustic properties of helicopter rotor and wind tunnel calibration techniques [RAE-LIB-TRANS-1683] ROTOR BLADES (TURBOMACHINERY) Rotating blades and aerodynamic sound. A73-35333 Design and feasibility analysis of field-replaceable rotor blade pocket [AD-759956] Design, development, and evaluation of centrifugal compressor with six to one pressure ratio and two pounds per second air flow [NASA-CR-120941] ROTORCHAFT AIRCRAFT Military VTOL combat and commercial efficiency considerations, including convertaplane substitution, Mach number effects and reverse flow on blades, rotor design and speed limitations A73-34256 ROTORS Rilitary VTOL combat and commercial efficiency considerations, including convertaplane substitution, Mach number effects and reverse flow on blades, rotor design and speed limitations A73-34256 VTOL and helicopter design considerations, | Sensors and display subsystem requirements A73-34613 SALT SPRAY TESTS Filiform corrosion associated with commonly applied aircraft metal pretreatments and finishes. [SAE PAPER 730311] A73-34671 SANDWICH STRUCTURES Use of honeycomb and bonded structures in light aircraft. [SAE PAPER 730307] A73-34667 An advanced composite tailboom for the AH-1G helicopter. [AHS PREPRINT 785] Evaluation of aluminum honeycomb core landing mat with modified hinges [AD-758840] Application of composite materials and sandwich structures to reduce vulnerability of aircraft structures to projectile impact SATELLITE NETWORKS Synchronous satellite systems for civilian air, ship and land vehicle traffic control, communication, navigation and surveillance, discussing technology requirements for continental and oceanic systems [ATA PAPER 73-583] SCALE HODELS Development of experimental turbine facilities for testing scaled models in air or freon. A73-35443 SCALING LAWS Scaling laws, constructional problems, and optimum nodel size associated with wind tunnel tests of helicopters and rotary wing aircraft SCHEDULING | | Wind tunnel test technique to establish rotor system aeroelastic characteristics. [AHS PREPRINT 760] Rotorcraft stability augmentation and qust alleviation by collective and cyclical rotor blade pitch angle changes, discussing nonlinear dynamic effects A73-36397 Analysis of reverberant-field noise produced by tbree lift fan models operating at various rotor tip speeds [NASA-TH-X-68243] N73-26014 Wind tunnel tests to determine acoustic properties of helicopter rotor and wind tunnel calibration techniques [RAE-LIB-TRANS-1683] N73-26249 ROTOR BLADES (TURBOMACHINERY) Rotating blades and aerodynamic sound. A73-35333 Design and feasibility analysis of field-replaceable rotor blade pocket [AD-75956] Design, development, and evaluation of centrifugal compressor with six to one pressure ratio and two pounds per second air flow [NASA-CR-120941] ROTORCHAFT AIRCRAFT Military VTOL combat and commercial efficiency considerations, including convertaplane substitution, Mach number effects and reverse flow on blades, rotor design and speed limitations A73-34256 ROTORS Bilitary VTOL combat and commercial efficiency considerations, including convertaplane substitution, Mach number effects and reverse flow on blades, rotor design and speed limitations A73-34256 VTOL and, belicopter design considerations, including nonsymmetrical rotor flow characteristics, rotor types, airspeed | Sensors and display subsystem
requirements A73-34613 SALT SPRAN TESTS Filiform corrosion associated with commonly applied aircraft metal pretreatments and finishes. [SAR PAPER 730311] A73-34671 SANDWICH STRUCTURES Use of honeycomb and bonded structures in light aircraft. [SAE PAPER 730307] A73-34667 An advanced composite tailboom for the AH-1G helicopter. [ABS PEPPRENT 785] Evaluation of aluminum honeycomb core landing mat with modified hinges [AD-758840] Application of composite materials and sandwich structures to reduce vulnerability of aircraft structures to projectile impact SATELLITE METWORKS Synchronous satellite systems for civilian air, ship and land vehicle traffic control, communication, navigation and surveillance, discussing technology requirements for continental and oceanic systems [AIAA PAPER 73-583] A73-36075 SCALE HODELS Development of experimental turbine facilities for testing scaled models in air or freon. A73-34481 SCALING LAWS Scaling laws, constructional problems, and optimum nodel size associated with wind tunnel tests of helicopters and rotary wing aircraft SCHEBULING PLANET scheduling algorithms and their effect on availability. | | EARCH RADAR Error reduction in two-qimbal, airborne search radar system | Application of holographic interferonetry techniques for determining asymmetric flow distribution encountered near wing-fuseLage | |---|--| | [AD-760551] N73-27131 EMICOMDUCTOR DEVICES | junction at transonic speed [AD-759967] N73-26296 | | Failure analysis used to vindicate JANTX components. 173-34731 | SHORT HAUL AIRCRAFT Development of the A300B wide-body twin. | | EPARATED FLOW | [SAE PAPER 730353] A73-34701 | | The prevention of separation and flow reversal in the corners of compressor blade cascades. | Program definition study for improvement of short haul air transportation facilities - Vol. 1 | | 173-34448 Turbulent boundary layer flow separation | [FAA-05-73-1-VOL-1] N73-26025
Program definition study for improvement of short | | measurements using holographic interferometry. [AIAA PAPER 73-664] A73-36215 | haul air transportation to show development
requirements and operational constraints - Vol. 2. | | RRIES (MATERNATICS) Contribution to the theory of biplane wing sections. | (FAA-QS-73-1-VOL-2) N73-27869
SHORT TAKEOFF AIRCRAFT | | a73-34325 | Considerations concerning the design of an | | RHVICE LIFE Development of procedures for determining service | electronic landing display for STOL aircraft
A73-34478 | | life of helicopter airframes and rotor blades | Flight control problems during STOL landing | | [RAB-LIB-TRANS-1520] N73-26013 Statistical analysis of counting accelerometer data obtained on Navy and Marine fleet aircraft | approaches, considering navigation aids, pilot
work load and flight safety
 | | from 1 Jan. 1962 to 1 Jan. 1972 | Noise reduction of STOL aircraft during landing | | [1D-760321] N73-26041 Flight evaluation of composite for use in aircraft | approach and takeoff via thrust reduction and steepest descent flight paths | | structures | NBB-GH-06-731 A73-34488 | | [NASA-TM-X-2761] N73-26579 Performance tests of gas turbine engine mainshaft | Ground visual aids for civil STOL aircraft steep gradient approach and blind landing, discussing | | roller bearings to determine stress and
lubrication parameters | flight trials and simulator experiments [PAR-TM-AVIONICS-136/BLEU/] A73-34489 | | [AD-760563] N73-27426 | Terminal and flight control navigation quidance | | BRYOCONTROL Computerized design for moving-base three man | systems for restricted and short takeoff and
landing aircraft air traffic and approach | | aircraft flight simulator servocontrol. | techniques | | considering disturbance torques, damping ratios, natural frequencies, load acceleration and | [RAR-TM-AVIONICS-135/BLEU/] A73-34490 Flight mechanics problems associated with landing | | smoothness | approaches using direct lift control, as | | A73-36833 | examplified by the HFB 320 Hansa aircraft [DGLR PAPER 73-024] A73-3449 | | HEAR STRESS Development of electrical circuitry for analysis 5 | STOL light aircraft wing with circulation control | | of stress deformation state of delta wing model based on discrete design diagram | through blowing around trailing edge, boundary layer control through suction, leading edge | | [AD-760948] N73-27044
SHIPS | modification and increase in chord length [SAE PAPER 730328] A73-3468 | | An overview of fatigue and fracture for design and | Airtransit - The Canadian demonstration interurban | | certification of advanced high performance ships.
173-34881 | STOL service. [SAE PAPER 730356] A73-3470 | | SHOCK DISCONTINGITY ' A new shock capturing numerical method with | STOL aircraft choice for air transportation in low passenger density areas, discussing market | | applications to some simple supersonic flow fields. | characteristics in U.S. and tradeoffs between airline operation and airfield costs | | A73-35144 | [SANE PAPER 730357] A73-3470 | | SHOCK WAVE PROFILES Shock wave pattern visualization and static | Civil STOL aircraft engine thrust reverser and fast selection control system designs for high | | pressure distribution in supersonic diffusers
for mixed flow supersonic compressors, using | performance, low specific weight and acoustic compatibility requirements | | closed Freen loop test rig | [SAB PAPER 730358] A73-3470 | | [ASME PAPER 73-FE-35] A73-35026
SHOCK WAVE PROPAGATION | The Air Force/Boeing advanced medium STOL transport prototype. | | Supersonic boom structure studies, discussing | [SAE PAPER 730365] A73-3471 | | shock wave propagation during flight trajectory
and amplification due to overpressure wave | Technical basis for the STOL characteristics of
the McDonnell Douglas/USAF IC-15 prototype | | focusing a73-36907 | airplane. [SAE PAPER 730366] A73-3471 | | SHOCK WAVES | Fundamental aspects of noise reduction from | | Jet aircraft noise research, emphasizing pure jet mixing noise, shock wave associated noise, and | powered-lift devices. [SAE PAPER 730376] A73-3471 | | tailpipe noise produced in engine or nozzle exit | Status of current development activity related to | | plane A73-35332 | STOL propulsion noise reduction. [SAE PAPER 730377] A73-3471 | | Transonic inviscid flows over lifting airfoils | The C-401, a STOL transport for many applications | | with embedded shock wave using method of integral relations. | A73-35660
DHC-7 four engine turboprop transport aircraft, | | [ATAL PAPER 73-658] A73-36212 Review of current sonic boom studies. | emphasizing quietness and STOL capability A73-3606 | | A73~36393 | Structural design and technology developments for | | Solution of the problem of the flow past a | SST and STOL aircraft, discussing computerized and damage tolerant design, composite materials | | V-shaped wing with a strong shock wave at the
leading edge | and cost reducing manufacturing techniques | | A73-37011
Measurement of effects of sonic booms on light | 373-3616 | | building structures for various building | Wind tunnel tests to determine acoustic properties of jet augmented lifting flap configuration | | configurations | [NASA-TT-F-14951] * N73-2603 | | [RAE-LIB-TRANS-1633] N73-26011 | Flight tests for determining handling qualities and operational characteristics of Bregnet 941 | SHROUDED PROPELLERS SUBJECT INDEX | • | | |---
---| | Propulsive-lift technology program for development
of short takeoff aircraft propulsion systems and | Comparison of linearized theories to determine
aerodynamic characteristics of slender wings in
supersonic flow | | lift augmentation devices | [RAE-LIB-TRANS-1677] N73-26010 | | Design, development, and evaluation of | Aerodynamic characteristics of slender delta wings | | Buffalo/Spey Augmentor-Wing research aircraft | to show performance under various conditions of | | using internally blown flap for lift augmentation | airspeed, angle of attack, and ground effect | | N73-27010 | [NASA-TT-F-14949] N73-26031 | | Design, development, and requirements for short | SLOT ANTERNAS Radiation characteristics of grounded slotted | | takeoff transport aircraft for military applications using civil aircraft production | dielectric slab | | procedures | [AD-760129] H73-26165 | | ห73-27011 | Radiation from apertures in curved panels | | Analysis of aerodynamic characteristics affecting | [NASA-CR-2263] N73-27110 | | selection of short takeoff transport aircraft | SLOTTED WIND TUNNELS | | N73-27012 Analysis of research and development programs | Design of ventilated walls for transonic wind
tunnels with analysis of parameters affecting | | involving construction of short takeoff | noise generation | | transport aircraft in Germany | N73-26285 | | N73-27013 | SOCIAL FACTORS | | Development and characteristics of control system | Social acceptability of heliports particularly | | for short takeoff transport aircraft for | from the standpoint of noise. | | ride-smoothing effect [NASA-CR-2276] K73-27026 | SOLID STATE DEVICES | | Comparison of automatic short takeoff aircraft | High reliability solid state force sensors for | | landings based on simulation and flight test | flight control systems. | | results | 173-34603 | | [NASA-TI-F-14995] N73-27028 | Expanded built-in-test for advanced electrical | | Conceptual development and cost analysis of | systems for aircraft.
A73-35248 | | elevated short takeoff and landing facility for test purposes | Design and performance tests of solid state A-6 | | [FAA-RD-73-15] N73-27179 | aircraft engine instruments | | Wind tunnel tests of short takeoff and landing fan | [AD-760351] N73-26469 | | stage model to determine airflow conditions | SONIC BOOKS | | around rotor and stator and stage pressure ratio [NASA-TM-X-2837] N73-27701 | Ground and air transportation noise propagation and effects, including aircraft engines, | | [NASA-TH-X-2837] N73-27701
SHROUDED PROPELLERS | airfoils, sonic booms, auto traffic, railroads, | | Shrouded Q-FAN propulsor for light aircraft, | subways, seismic noise and vibration | | discussing propulsion system performance, | A73-34460 | | weight, noise and cost trends | Review of current sonic boom studies. A73-36393 | | [SAE PAPER 730323] A73-34680 | Supersonic boom structure studies, discussing | | SIDELOBES Dependence of sidelobe level on random phase error | shock wave propagation during flight trajectory | | | | | in a linear array antenna. | and amplification due to overpressure wave | | in a linear array antenna. A73-35697 | focusing | | in a linear array antenna. A73-35697 SIGNAL DISTORTION | focusing A73-36907 | | in a linear array antenna. A73-35697 SIGNAL DISTORTION Digital flight control systems data sampling rate | focusing A73-36907 Measurement of effects of sonic booms on light | | in a linear array antenna. A73-35697 SIGNAL DISTORTION Digital flight control systems data sampling rate selection effects on intersample ripple, | focusing A73-36907 | | in a linear array antenna. A73-35697 SIGNAL DISTORTION Digital flight control systems data sampling rate | focusing A73-36907 Measurement of effects of sonic booms on light building structures for various building configurations [RAZ-LIB-TRAMS-1633] M73-26011 | | in a linear array antenna. A73-35697 SIGNAL DISTORTION Digital flight control systems data sampling rate selection effects on intersample ripple, spectral folding and distortion and system bandwidth A73-35224 | focusing A73-36907 Measurement of effects of sonic booms on light building structures for various building configurations [RAZ-LIB-TRAMS-1633] Development of statistical prediction model for | | in a linear array antenna. SIGNAL DISTORTION Diqital flight control systems data sampling rate selection effects on intersample ripple, spectral folding and distortion and system bandwidth A73-35224 SIGNAL PROCESSING | focusing A73-36907 Measurement of effects of sonic booms on light building structures for various building configurations [RAE-LIB-TRAMS-1633] Development of statistical prediction model for determining probability of glass breakage caused | | in a linear array antenna. SIGNAL DISTORTION Digital flight control systems data sampling rate selection effects on intersample ripple, spectral folding and distortion and system bandwidth A73-35224 SIGNAL PROCESSING Information transfer system of digital avionics | focusing A73-36907 Measurement of effects of sonic booms on light building structures for various building configurations [RAZ-LIB-TRAWS-1633] M73-26011 Development of statistical prediction model for determining probability of glass breakage caused by sonic boom overpressures | | in a linear array antenna. A73-35697 SIGNAL DISTORTION Digital flight control systems data sampling rate selection effects on intersample ripple, spectral folding and distortion and system bandwidth A73-35224 SIGNAL PROCESSING Information transfer system of digital avionics system, examining signal reduction by baseband | focusing A73-36907 Measurement of effects of sonic booms on light building structures for various building configurations [RAF-LIB-TRHWS-1633] Development of statistical prediction model for determining probability of glass breakage caused | | in a linear array antenna. SIGNAL DISTORTION Diqital flight control systems data sampling rate selection effects on intersample ripple, spectral folding and distortion and system bandwidth A73-35224 SIGNAL PROCESSING Information transfer system of digital avionics system, examining signal reduction by baseband time division multiplexing and video distribution systems | focusing A73-36907 Measurement of effects of sonic booms on light building structures for various building configurations [RAE-LIB-TRANS-1633] Development of statistical prediction model for determining probability of glass breakage caused by sonic boom overpressures [FAA-RD-73-79] SOUND FIELDS Fundamentals of aerodynamic sound theory and flow | | in a linear array antenna. 273-35697 SIGNAL DISTORTION Digital flight control systems data sampling rate selection effects on intersample ripple, spectral folding and distortion and system bandwidth 273-35224 SIGNAL PROCESSING Information transfer system of digital avionics system, examining signal reduction by baseband time division multiplexing and video distribution systems 273-35230 | focusing A73-36907 Measurement of effects of sonic booms on light building structures for various building configurations [RAE-LIB-TRANS-1633] Development of statistical prediction model for determining probability of glass breakage caused by sonic boom overpressures [FAA-RD-73-79] N73-27018 SOUND FIELDS Fundamentals of aerodynamic sound theory and flow duct acoustics. | | in a linear array antenna. SIGNAL DISTORTION Diqital flight control systems data sampling rate selection effects on intersample ripple, spectral folding and distortion and system bandwidth SIGNAL PROCESSING Information transfer system of digital avionics system, examining signal reduction by baseband time division multiplexing and video distribution systems A73-35230 Switched antennas and digital signal processing of | focusing A73-36907 Measurement of effects of sonic booms on light building structures for various building configurations [RAE-LIB-TRANS-1633] Development of statistical prediction model for determining probability of glass breakage caused by sonic boom overpressures [FAA-RD-73-79] SOUND FIELDS Fundamentals of aerodynamic sound theory and flow duct acoustics. | | in a linear array antenna. SIGNAL DISTORTION Diqital flight control systems data sampling rate selection effects on intersample ripple, spectral folding and distortion and system bandwidth A73-35224 SIGNAL PROCESSING Information transfer system of digital avionics system, examining signal reduction by baseband time division multiplexing and video distribution systems A73-35230 Switched antennas and digital signal processing of high performance, low cost, surveillance radar | focusing A73-36907 Measurement of effects of sonic booms on light building structures for various building configurations [RAE-LIB-TRAMS-1633] Development of statistical prediction model for determining probability of glass breakage caused by
sonic boom overpressures [FAA-RD-73-79] SOUND FIELDS Fundamentals of aerodynamic sound theory and flow duct acoustics. A73-35331 | | in a linear array antenna. SIGNAL DISTORTION Diqital flight control systems data sampling rate selection effects on intersample ripple, spectral folding and distortion and system bandwidth SIGNAL PROCESSING Information transfer system of digital avionics system, examining signal reduction by baseband time division multiplexing and video distribution systems A73-35230 Switched antennas and digital signal processing of | focusing A73-36907 Measurement of effects of sonic booms on light building structures for various building configurations [RAE-LIB-TRANS-1633] Development of statistical prediction model for determining probability of glass breakage caused by sonic boom overpressures [FAA-RD-73-79] SOUND FIELDS Fundamentals of aerodynamic sound theory and flow duct acoustics. | | in a linear array antenna. SIGNAL DISTORTION Digital flight control systems data sampling rate selection effects on intersample ripple, spectral folding and distortion and system bandwidth A73-35224 SIGNAL PROCESSING Information transfer system of digital avionics system, examining signal reduction by baseband time division multiplexing and video distribution systems A73-35230 Switched antennas and digital signal processing of high performance, low cost, surveillance radar [AD-759179] SIGNAL REFLECTION Possibilities for improving conventional ILS systems | focusing A73-36907 Measurement of effects of sonic booms on light building structures for various building configurations [RAE-LIB-TRAMS-1633] Development of statistical prediction model for determining probability of glass breakage caused by sonic boom overpressures [FAA-RD-73-79] SOUND PIELDS Fundamentals of aerodynamic sound theory and flow duct acoustics. A73-35331 SOUND PRESSURE The acoustic impedance of perforates at medium and high sound pressure levels. | | in a linear array antenna. 373-35697 SIGNAL DISTORTION Diqital flight control systems data sampling rate selection effects on intersample ripple, spectral folding and distortion and system bandwidth 373-35224 SIGNAL PROCESSING Information transfer system of digital avionics system, examining signal reduction by baseband time division multiplexing and video distribution systems 373-35230 Switched antennas and digital signal processing of high performance, low cost, surveillance radar [AD-759179] SIGNAL REPLECTION Possibilities for improving conventional ILS systems a 73-34479 | focusing A73-36907 Measurement of effects of sonic booms on light building structures for various building configurations [RAE-LIB-TRANS-1633] Development of statistical prediction model for determining probability of glass breakage caused by sonic boom overpressures [PAA-RD-73-79] N73-27018 SOUND FIELDS Fundamentals of aerodynamic sound theory and flow duct acoustics. A73-35331 SOUND PRESSURB The acoustic impedance of perforates at medium and high sound pressure levels. A73-37030 | | in a linear array antenna. SIGNAL DISTORTION Digital flight control systems data sampling rate selection effects on intersample ripple, spectral folding and distortion and system bandwidth SIGNAL PROCESSING Information transfer system of digital avionics system, examining signal reduction by baseband time division multiplexing and video distribution systems Switched antennas and digital signal processing of high performance, low cost, surveillance radar [AD-759179] SIGNAL REFLECTION Possibilities for improving conventional ILS systems A73-34479 SIGNAL TRANSHISSION | focusing A73-36907 Measurement of effects of sonic booms on light building structures for various building configurations [RAZ-LIB-TRANS-1633] Development of statistical prediction model for determining probability of glass breakage caused by sonic boom overpressures [FAA-RD-73-79] SOUND FIELDS Fundamentals of aerodynamic sound theory and flow duct acoustics. A73-35331 SOUND PRESSURE The acoustic impedance of perforates at medium and high sound pressure levels. A73-37030 SOUND PROPAGATION Ground and air transportation noise propagation | | in a linear array antenna. SIGNAL DISTORTION Digital flight control systems data sampling rate selection effects on intersample ripple, spectral folding and distortion and system bandwidth SIGNAL PROCESSING Information transfer system of digital avionics system, examining signal reduction by baseband time division multiplexing and video distribution systems Switched antennas and digital signal processing of high performance, low cost, surveillance radar [AD-759179] SIGNAL REPLECTION Possibilities for improving conventional ILS systems A73-34479 SIGNAL TRANSHISSION VLF and Omega signal air navigation at 3 to 30 kHz | focusing A73-36907 Measurement of effects of sonic booms on light building structures for various building configurations [RAE-LIB-TRAWS-1633] Development of statistical prediction model for determining probability of glass breakage caused by sonic boom overpressures [PAA-RD-73-79] N73-27018 SOUND FIELDS Fundamentals of merodynamic sound theory and flow duct acoustics. A73-35331 SOUND PRESSURB The acoustic impedance of perforates at medium and high sound pressure levels. A73-37030 SOUND PROPAGATION Ground and air transportation noise propagation and effects, including aircraft engines, | | in a linear array antenna. SIGNAL DISTORTION Diqital flight control systems data sampling rate selection effects on intersample ripple, spectral folding and distortion and system bandwidth A73-35224 SIGNAL PROCESSING Information transfer system of digital avionics system, examining signal reduction by baseband time division multiplexing and video distribution systems A73-35230 Switched antennas and digital signal processing of high performance, low cost, surveillance radar [AD-759179] SIGNAL REPLECTION Possibilities for improving conventional ILS systems A73-34479 SIGNAL TRANSMISSION VLF and Omega signal air navigation at 3 to 30 kHz supplementing VOR-DME and Loran-A navigation | focusing A73-36907 Measurement of effects of sonic booms on light building structures for various building configurations [RAE-LIB-TRAMS-1633] Development of statistical prediction model for determining probability of glass breakage caused by sonic boom overpressures [PAA-ED-73-79] SOUND FIELDS Fundamentals of aerodynamic sound theory and flow duct acoustics. A73-35331 SOUND PRESSURE The acoustic impedance of perforates at medium and high sound pressure levels. A73-37030 SOUND PROPAGATION Ground and air transportation noise propagation | | in a linear array antenna. SIGNAL DISTORTION Diqital flight control systems data sampling rate selection effects on intersample ripple, spectral folding and distortion and system bandwidth A73-35224 SIGNAL PROCESSING Information transfer system of digital avionics system, examining signal reduction by baseband time division multiplexing and video distribution systems A73-35230 Switched antennas and digital signal processing of high performance, low cost, surveillance radar [AD-759179] SIGNAL REFLECTION Possibilities for improving conventional ILS systems A73-34479 SIGNAL TRANSHISSION VLF and Omega signal air navigation at 3 to 30 kHz supplementing VOR-DME and Loran-A navigation frequencies, considering transmission techniques | Massurement of effects of sonic booms on light building structures for various building configurations [RAE-LIB-TRAMS-1633] M73-26011 Development of statistical prediction model for determining probability of glass breakage caused by sonic boom overpressures [FAA-RD-73-79] M73-27018 SOUND FIELDS Fundamentals of aerodynamic sound theory and flow duct acoustics. A73-35331 SOUND PRESSURE The acoustic impedance of perforates at medium and high sound pressure levels. A73-37030 SOUND PROPAGATION Ground and air transportation noise propagation and effects, including aircraft engines, airfoils, sonic booms, auto traffic, railroads, subways, seismic noise and vibration A73-34460 | | in a linear array antenna. SIGNAL DISTORTION Diqital flight control systems data sampling rate selection effects on intersample ripple, spectral folding and distortion and system bandwidth A73-35224 SIGNAL PROCESSING Information transfer system of digital avionics system, examining signal reduction by baseband time division multiplexing and video distribution systems A73-35230 Switched antennas and digital signal processing of high performance, low cost, surveillance radar [AD-759179] SIGNAL REPLECTION Possibilities for improving conventional ILS systems A73-34479 SIGNAL TRANSHISSION VLF and Omega signal air navigation at 3 to 30 kHz supplementing VOR-DME and Loran-A navigation frequencies, considering transmission techniques A73-34614 | Measurement of effects of sonic booms on light building structures for various building configurations [RAE-LIB-TRANS-1633] N73-26011 Development of statistical prediction model for determining probability of glass breakage caused by sonic boom overpressures [PAA-RD-73-79] N73-27018 SOUND PILLDS Fundamentals of aerodynamic sound theory and flow duct acoustics. A73-35331 SOUND PRESSURE The acoustic impedance of perforates at medium and high sound pressure levels. A73-37030 SOUND PROPAGATION Ground and air transportation noise propagation and effects, including aircraft engines, airfoils, sonic booms, auto traffic, railroads, subways, seismic noise and vibration SOUND TRANSDUCERS | | in a linear array antenna. SIGNAL DISTORTION Diqital flight control systems data sampling rate selection effects on intersample ripple, spectral folding and distortion and system bandwidth SIGNAL PROCESSING Information transfer system of digital avionics system, examining signal reduction by baseband time division multiplexing and video distribution systems Switched antennas and digital signal processing of high performance, low cost, surveillance radar [AD-759179] SIGNAL REFLECTION Possibilities for improving conventional ILS
systems VLF and Omega signal air navigation at 3 to 30 kHz supplementing VOR-DME and Loran-h navigation frequencies, considering transmission techniques A73-34614 SIKORSKY AIRCRAPT Sikorsky CH-53D helicopter main rotor head design, | Measurement of effects of sonic booms on light building structures for various building configurations [RAE-LIB-TRANS-1633] N73-26011 Development of statistical prediction model for determining probability of glass breakage caused by sonic boom overpressures [PAA-ID-73-79] N73-27018 SOUND FIELDS Fundamentals of aerodynamic sound theory and flow duct acoustics. A73-35331 SOUND PRESSURE The acoustic impedance of perforates at medium and high sound pressure levels. A73-37030 SOUND PROPAGATION Ground and air transportation noise propagation and effects, including aircraft engines, airfoils, sonic booms, auto traffic, railroads, subways, seismic noise and vibration 173-34460 SOUND TRANSDUCERS Subsonic intrinsic noise reduction of sound | | in a linear array antenna. SIGNAL DISTORTION Digital flight control systems data sampling rate selection effects on intersample ripple, spectral folding and distortion and system bandwidth A73-35224 SIGNAL PROCESSING Information transfer system of digital avionics system, examining signal reduction by baseband time division multiplexing and video distribution systems A73-35230 Switched antennas and digital signal processing of high performance, low cost, surveillance radar [AD-759179] SIGNAL REFLECTION Possibilities for improving conventional ILs systems A73-34479 SIGNAL TRANSHISSION VLF and Omega signal air navigation at 3 to 30 kHz supplementing VOR-DME and Loran-A navigation frequencies, considering transmission techniques A73-34614 SIKORSKI AIRCRAFT Sikorsky CH-53D helicopter main rotor head design, considering spherical elastomeric bearing, | Measurement of effects of sonic booms on light building structures for various building configurations [RAE-LIB-TRANS-1633] N73-26011 Development of statistical prediction model for determining probability of glass breakage caused by sonic boom overpressures [PAA-RD-73-79] N73-27018 SOUND FIELDS Fundamentals of merodynamic sound theory and flow duct acoustics. A73-35331 SOUND PRESSURB The acoustic impedance of perforates at medium and high sound pressure levels. A73-37030 SOUND PROPAGATION Ground and air transportation noise propagation and effects, including aircraft engines, airfoils, sonic booms, auto traffic, railroads, subways, seismic noise and vibration 173-34460 SOUND TRANSDUERS Subsonic intrinsic noise reduction of sound pressure transducers in air flow | | in a linear array antenna. SIGNAL DISTORTION Diqital flight control systems data sampling rate selection effects on intersample ripple, spectral folding and distortion and system bandwidth SIGNAL PROCESSING Information transfer system of digital avionics system, examining signal reduction by baseband time division multiplexing and video distribution systems Switched antennas and digital signal processing of high performance, low cost, surveillance radar [AD-759179] SIGNAL REFLECTION Possibilities for improving conventional ILS systems VLF and Omega signal air navigation at 3 to 30 kHz supplementing VOR-DME and Loran-h navigation frequencies, considering transmission techniques A73-34614 SIKORSKY AIRCRAPT Sikorsky CH-53D helicopter main rotor head design, | Measurement of effects of sonic booms on light building structures for various building configurations [RAF-LIB-TRANS-1633] N73-26011 Development of statistical prediction model for determining probability of glass breakage caused by sonic boom overpressures [FAA-RD-73-79] N73-27018 SOUND FIELDS Fundamentals of aerodynamic sound theory and flow duct acoustics. A73-35331 SOUND PRESSURE The acoustic impedance of perforates at medium and high sound pressure levels. A73-37030 SOUND PROPAGATION Ground and air transportation noise propagation and effects, including aircraft engines, airfoils, sonic booms, auto traffic, railroads, subways, seismic noise and vibration 173-34460 SOUND TRANSDUCERS Subsonic intrinsic noise reduction of sound | | in a linear array antenna. SIGNAL DISTORTION Digital flight control systems data sampling rate selection effects on intersample ripple, spectral folding and distortion and system bandwidth A73-35224 SIGNAL PROCESSING Information transfer system of digital avionics system, examining signal reduction by baseband time division multiplexing and video distribution systems A73-35230 Switched antennas and digital signal processing of high performance, low cost, surveillance radar [AD-759179] SIGNAL REFIRCTION Possibilities for improving conventional ILS systems A73-34479 SIGNAL TRANSHISSION VLF and Omega signal air navigation at 3 to 30 kHz supplementing vOR-DME and Loran-A navigation frequencies, considering transmission techniques A73-34614 SIKORSKI AIRCRAFT Sikorsky CH-53D helicopter main rotor head design, considering spherical elastomeric bearing, microstructural analysis, flight and ground fatique tests and forging techniques [ABS PREPRINT 713] A73-35059 | Measurement of effects of sonic booms on light building structures for various building configurations [RAE-LIB-TRANS-1633] N73-26011 Development of statistical prediction model for determining probability of glass breakage caused by sonic boom overpressures [PAA-ED-73-79] N73-27018 SOUND FIELDS Fundamentals of merodynamic sound theory and flow duct acoustics. A73-35331 SOUND PRESSURE The acoustic impedance of perforates at medium and high sound pressure levels. A73-37030 SOUND PROPAGATION Ground and air transportation noise propagation and effects, including aircraft engines, airfoils, sonic booms, auto traffic, railroads, subways, seismic noise and vibration SOUND TRANSDUCERS Subsonic intrinsic noise reduction of sound pressure transducers in air flow [RAE-LIB-TRANS-1660] N73-26687 SPACE PERCEPTION Real-time, three-dimensional, visual scene | | in a linear array antenna. SIGNAL DISTORTION Diqital flight control systems data sampling rate selection effects on intersample ripple, spectral folding and distortion and system bandwidth A73-35224 SIGNAL PROCESSING Information transfer system of digital avionics system, examining signal reduction by baseband time division multiplexing and video distribution systems A73-35230 Switched antennas and digital signal processing of high performance, low cost, surveillance radar [AD-759179] SIGNAL REPLECTION Possibilities for improving conventional ILS systems A73-34479 SIGNAL TRANSHISSION VLF and Omega signal air navigation at 3 to 30 kHz supplementing VOR-DME and Loran-A navigation frequencies, considering transmission techniques A73-34614 SIKORSKI AIRCRAFT Sikorsky CH-53D helicopter main rotor head design, considering spherical elastomeric bearing, microstructural analysis, flight and ground fatique tests and forging techniques [AHS PREPRINT 713] SKIN (STRUCTURAL REMBER) | Measurement of effects of sonic booms on light building structures for various building configurations [RRE-LIB-TRNNS-1633] N73-26011 Development of statistical prediction model for determining probability of glass breakage caused by sonic boom overpressures [PAA-RD-73-79] N73-27018 SOUND PIELDS Fundamentals of aerodynamic sound theory and flow duct acoustics. A73-35331 SOUND PRESSURE The acoustic impedance of perforates at medium and high sound pressure levels. A73-37030 SOUND PROPAGATION Ground and air transportation noise propagation and effects, including aircraft engines, airfoils, sonic booms, auto traffic, railroads, subways, seismic noise and vibration SOUND TRANSDUCERS Subsonic intrinsic noise reduction of sound pressure transducers in air flow [RAE-LIB-TRANS-1660] N73-26687 SPACE PERCEPTION Real-time, three-dimensional, visual scene generation with computer generated images. | | in a linear array antenna. SIGNAL DISTORTION Diqital flight control systems data sampling rate selection effects on intersample ripple, spectral folding and distortion and system bandwidth A73-35224 SIGNAL PROCESSING Information transfer system of digital avionics system, examining signal reduction by baseband time division multiplexing and video distribution systems A73-35230 Switched antennas and digital signal processing of high performance, low cost, surveillance radar [AD-759179] SIGNAL REFLECTION Possibilities for improving conventional ILS systems A73-34479 SIGNAL TRANSHISSION VLF and Omega signal air navigation at 3 to 30 kHz supplementing vor-DME and Loran-h navigation frequencies, considering transmission techniques A73-34614 SIKORSKY AIRCHAPT Sikorsky CH-53D helicopter main rotor head design, considering spherical elastomeric bearing, microstructural analysis, flight and ground fatique tests and forging techniques [ABS PREPRIMT 713] SKIN (STRUCTURAL BEBBER) Behavior of a wing panel under transient | Masurement of effects of sonic booms on light building structures for various building configurations [RAE-LIB-TRANS-1633] W73-26011 Development of statistical prediction model for determining probability of glass breakage caused by sonic boom overpressures [FAA-RD-73-79] N73-27018 SOUND PIELDS Fundamentals of aerodynamic sound theory and flow duct acoustics. A73-35331 SOUND PRESSURE The acoustic impedance of perforates at medium and high sound pressure levels. A73-37030 SOUND PROPAGATION Ground and air transportation noise propagation and effects, including aircraft engines, airfoils, sonic booms, auto traffic, railroads, subways, seismic noise and vibration A73-34460 SOUND TRANSDUCERS Subsonic intrinsic noise reduction of sound pressure transducers in air flow [RAE-LIB-TRANS-1660] N73-26687 SPACE PERCEPTION Real-time, three-dimensional, visual scene generation with computer generated images. A73-36831 | | in a linear array antenna. SIGNAL DISTORTION Diqital flight control systems data sampling rate selection effects on intersample ripple, spectral folding and distortion and system bandwidth A73-35224 SIGNAL
PROCESSING Information transfer system of digital avionics system, examining signal reduction by baseband time division multiplexing and video distribution systems A73-35230 Switched antennas and digital signal processing of high performance, low cost, surveillance radar [AD-759179] SIGNAL REPLECTION Possibilities for improving conventional ILS systems A73-34479 SIGNAL TRANSHISSION VLF and Omega signal air navigation at 3 to 30 kHz supplementing VOR-DME and Loran-A navigation frequencies, considering transmission techniques A73-34614 SIKORSKI AIRCRAFT Sikorsky CH-53D helicopter main rotor head design, considering spherical elastomeric bearing, microstructural analysis, flight and ground fatique tests and forging techniques [AHS PREPRINT 713] SKIN (STRUCTURAL REMBER) | Measurement of effects of sonic booms on light building structures for various building configurations [RAE-LIB-TRANS-1633] N73-26011 Development of statistical prediction model for determining probability of glass breakage caused by sonic boom overpressures [FAA-RD-73-79] N73-27018 SOUND FIELDS Fundamentals of aerodynamic sound theory and flow duct acoustics. A73-35331 SOUND PRESSURE The acoustic impedance of perforates at medium and high sound pressure levels. A73-37030 SOUND PROPAGATION Ground and air transportation noise propagation and effects, including aircraft engines, airfoils, sonic booms, auto traffic, railroads, subways, seismic noise and vibration SOUND TRANSDUCERS Subsonic intrinsic noise reduction of sound pressure transducers in air flow [RAE-LIB-TRANS-1660] N73-26687 SPACE PERCEPTION Real-time, three-dimensional, visual scene generation with computer generated images. A73-36831 SPACE SHUTTLE ORBITERS | | in a linear array antenna. SIGNAL DISTORTION Diqital flight control systems data sampling rate selection effects on intersample ripple, spectral folding and distortion and system bandwidth A73-35224 SIGNAL PROCESSING Information transfer system of digital avionics system, examining signal reduction by baseband time division multiplexing and video distribution systems A73-35230 Switched antennas and digital signal processing of high performance, low cost, surveillance radar [AD-759179] SIGNAL REFIRCTION Possibilities for improving conventional ILS systems A73-34479 SIGNAL TRANSHISSION VLF and Omega signal air navigation at 3 to 30 kHz supplementing von-DME and Loran-A navigation frequencies, considering transmission techniques A73-34614 SIKORSKY AIRCHAPT Sikorsky CH-53D helicopter main rotor head design, considering spherical elastomeric bearing, microstructural analysis, flight and ground fatique tests and forging techniques [ABS PREPRINT 713] SKIN (STRUCTURAL HEMBER) Behavior of a wing panel under transient conditions in a gas flow A73-34139 Beavy lift helicopter rotor blade design including | Measurement of effects of sonic booms on light building structures for various building configurations [RAE-LIB-TRANS-1633] W73-26011 Development of statistical prediction model for determining probability of glass breakage caused by sonic boom overpressures [FAA-RD-73-79] N73-27018 SOUND PIELDS Fundamentals of aerodynamic sound theory and flow duct acoustics. A73-35331 SOUND PRESSURE The acoustic impedance of perforates at medium and high sound pressure levels. A73-37030 SOUND PROPAGATION Ground and air transportation noise propagation and effects, including aircraft engines, airfoils, sonic booms, auto traffic, railroads, subways, seismic noise and vibration A73-34460 SOUND TRANSDUCERS Subsonic intrinsic noise reduction of sound pressure transducers in air flow [RAE-LIB-TRANS-1660] N73-26687 SPACE PERCEPTION Real-time, three-dimensional, visual scene generation with computer generated images. A73-36831 SPACE SHUTTLE ORBITERS Aspects of the finite element method as applied to aero-space structures. | | in a linear array antenna. SIGNAL DISTORTION Digital flight control systems data sampling rate selection effects on intersample ripple, spectral folding and distortion and system bandwidth A73-35224 SIGNAL PROCESSING Information transfer system of digital avionics system, examining signal reduction by baseband time division multiplexing and video distribution systems A73-35230 Switched antennas and digital signal processing of high performance, low cost, surveillance radar [AD-759179] N73-27142 SIGNAL REFIRCTION Possibilities for improving conventional ILS systems A73-34479 SIGNAL TRANSHISSION VLF and Omega signal air navigation at 3 to 30 kHz supplementing vOR-DME and Loran-A navigation frequencies, considering transmission techniques A73-34614 SIKORSKI AIRCRAFT Sikorsky CH-53D helicopter main rotor head design, considering spherical elastomeric bearing, microstructural analysis, flight and ground fatique tests and forging techniques [AHS PREPRINT 713] SKIN (STRUCTURAL MEMBER) Behavior of a wing panel under transient conditions in a gas flow A73-34139 Heavy lift helicopter rotor blade design including airfoils, fiberglass skin, titanium spar, | Measurement of effects of sonic booms on light building structures for various building configurations [RAE-LIB-TRANS-1633] N73-26011 Development of statistical prediction model for determining probability of glass breakage caused by sonic boom overpressures [FAA-RD-73-79] N73-27018 SOUND FIELDS Fundamentals of aerodynamic sound theory and flow duct acoustics. A73-35331 SOUND PRESSURE The acoustic impedance of perforates at medium and high sound pressure levels. A73-37030 SOUND PROPAGATION Ground and air transportation noise propagation and effects, including aircraft engines, airfoils, sonic booms, auto traffic, railroads, subways, seismic noise and vibration SOUND TRANSDUCERS Subsonic intrinsic noise reduction of sound pressure transducers in air flow [RAE-LIB-TRANS-1660] N73-26687 SPACE PERCEPTION Real-time, three-dimensional, visual scene generation with computer generated images. A73-36831 SPACE SHUTTLE ORBITERS Aspects of the finite element method as applied to aero-space structures. [ISD-138] | | in a linear array antenna. SIGNAL DISTORTION Diqital flight control systems data sampling rate selection effects on intersample ripple, spectral folding and distortion and system bandwidth A73-35224 SIGNAL PROCESSING Information transfer system of digital avionics system, examining signal reduction by baseband time division multiplexing and video distribution systems A73-35230 Switched antennas and digital signal processing of high performance, low cost, surveillance radar [AD-759179] SIGNAL REPLECTION Possibilities for improving conventional ILS systems VLF and Omega signal air navigation at 3 to 30 kHz supplementing VOR-DME and Loran-A navigation frequencies, considering transmission techniques A73-34614 SIKORSKI AIRCRAFT Sikorsky CH-53D helicopter main rotor head design, considering spherical elastomeric bearing, microstructural analysis, flight and ground fatique tests and forging techniques [AHS PREPRINT 713] SKIN (STRUCTURAL MEMBER) Behavior of a wing panel under transient conditions in a gas flow A73-34139 Heavy lift helicopter rotor blade design including airfoils, fiberglass skin, titanium spar, fail-safety and aerodynamic and structural | Measurement of effects of sonic booms on light building structures for various building configurations [RRE-LIB-TRNNS-1633] N73-26011 Development of statistical prediction model for determining probability of glass breakage caused by sonic boom overpressures [PAA-RD-73-79] N73-27018 SOUND PIELDS Fundamentals of aerodynamic sound theory and flow duct acoustics. A73-35331 SOUND PRESSURE The acoustic impedance of perforates at medium and high sound pressure levels. A73-37030 SOUND PROPAGATION Ground and air transportation noise propagation and effects, including aircraft engines, airfoils, sonic booms, auto traffic, railroads, subways, seismic noise and vibration SOUND TRANSDUCERS Subsonic intrinsic noise reduction of sound pressure transducers in air flow [RRE-LIB-TRNS-1660] N73-26687 SPACE PRECEPTION Real-time, three-dimensional, visual scene generation with computer generated images. A73-36831 SPACE SHUTTLE ORBITERS Aspects of the finite element method as applied to aero-space structures. [ISD-138] SPACE SHUTTLES | | in a linear array antenna. SIGNAL DISTORTION Diqital flight control systems data sampling rate selection effects on intersample ripple, spectral folding and distortion and system bandwidth A73-35224 SIGNAL PROCESSING Information transfer system of digital avionics system, examining signal reduction by baseband time division multiplexing and video distribution systems A73-35230 Switched antennas and digital signal processing of high performance, low cost, surveillance radar [AD-759179] SIGNAL REFLECTION Possibilities for improving conventional ILS systems A73-34479 SIGNAL TRANSHISSION VLF and Omega signal air navigation at 3 to 30 kHz supplementing vOR-DME and Loran-A navigation frequencies, considering transmission techniques A73-34614 SIKORSKY AIRCHAPT Sikorsky CH-53D helicopter main rotor head design, considering spherical elastomeric bearing, microstructural analysis, flight and ground fatique tests and forging techniques [ABS PREPRINT 713] SKIN (STRUCTURAL BEMBER) Behavior of a wing panel under transient conditions in a gas flow A73-34139 Beavy lift helicopter rotor blade design including airfoils, fiberglass skin, titanium spar, fail-safety and aerodynamic and structural features | Measurement of effects of sonic booms on light building structures for various building configurations [RAF-LIB-TRANS-1633] W73-26011 Development of statistical prediction model for determining probability of glass breakage caused by sonic boom overpressures [PAA-RD-73-79] N73-27018 SOUND FIELDS Fundamentals of aerodynamic sound theory and flow duct acoustics. A73-35331 SOUND PRESSURE The acoustic impedance of perforates at medium and high sound pressure levels. A73-37030 SOUND PROPAGATION Ground and air transportation noise propagation and effects, including
aircraft engines, airfoils, sonic booms, auto traffic, railroads, subways, seismic noise and vibration SOUND TRANSDUCERS Subsonic intrinsic noise reduction of sound pressure transducers in air flow [RAE-LIB-TRANS-1660] N73-26687 SPACE PRECEPTION Real-time, three-dimensional, visual scene generation with computer generated images. A73-36831 SPACE SHUTTLE ORBITERS Aspects of the finite element method as applied to aero-space structures. (ISD-138] SPACE SHUTTLES Calculation of three-dimensional boundary layer | | in a linear array antenna. SIGNAL DISTORTION Diqital flight control systems data sampling rate selection effects on intersample ripple, spectral folding and distortion and system bandwidth A73-35224 SIGNAL PROCESSING Information transfer system of digital avionics system, examining signal reduction by baseband time division multiplexing and video distribution systems A73-35230 Switched antennas and digital signal processing of high performance, low cost, surveillance radar [AD-759179] SIGNAL REPLECTION Possibilities for improving conventional ILS systems VLF and Omega signal air navigation at 3 to 30 kHz supplementing VOR-DME and Loran-A navigation frequencies, considering transmission techniques A73-34614 SIKORSKI AIRCRAFT Sikorsky CH-53D helicopter main rotor head design, considering spherical elastomeric bearing, microstructural analysis, flight and ground fatique tests and forging techniques [AHS PREPRINT 713] SKIN (STRUCTURAL MEMBER) Behavior of a wing panel under transient conditions in a gas flow A73-34139 Heavy lift helicopter rotor blade design including airfoils, fiberglass skin, titanium spar, fail-safety and aerodynamic and structural | Measurement of effects of sonic booms on light building structures for various building configurations [RRE-LIB-TRNNS-1633] N73-26011 Development of statistical prediction model for determining probability of glass breakage caused by sonic boom overpressures [PAA-RD-73-79] N73-27018 SOUND PIELDS Fundamentals of aerodynamic sound theory and flow duct acoustics. A73-35331 SOUND PRESSURE The acoustic impedance of perforates at medium and high sound pressure levels. A73-37030 SOUND PROPAGATION Ground and air transportation noise propagation and effects, including aircraft engines, airfoils, sonic booms, auto traffic, railroads, subways, seismic noise and vibration SOUND TRANSDUCERS Subsonic intrinsic noise reduction of sound pressure transducers in air flow [RRE-LIB-TRNS-1660] N73-26687 SPACE PRECEPTION Real-time, three-dimensional, visual scene generation with computer generated images. A73-36831 SPACE SHUTTLE ORBITERS Aspects of the finite element method as applied to aero-space structures. [ISD-138] SPACE SHUTTLES | | in a linear array antenna. SIGNAL DISTORTION Diqital flight control systems data sampling rate selection effects on intersample ripple, spectral folding and distortion and system bandwidth A73-35224 SIGNAL PROCESSING Information transfer system of digital avionics system, examining signal reduction by baseband time division multiplexing and video distribution systems A73-35230 Switched antennas and digital signal processing of high performance, low cost, surveillance radar [AD-759179] SIGNAL REFIRECTION Possibilities for improving conventional ILS systems A73-34479 SIGNAL TRANSHISSION VLF and Omega signal air navigation at 3 to 30 kHz supplementing vOR-DME and Loran-A navigation frequencies, considering transmission techniques A73-34614 SIKORSKY AIRCHAPT Sikorsky CH-53D helicopter main rotor head design, considering spherical elastomeric bearing, microstructural analysis, flight and ground fatique tests and forging techniques [ABS PREPRINT 713] SKIN (STRUCTURAL BEMBER) Behavior of a wing panel under transient conditions in a gas flow A73-34139 Beavy lift helicopter rotor blade design including airfoils, fiberglass skin, titanium spar, fail-safety and aerodynamic and structural features [ABS PREPRINT 710] Bigh frequency vibration of aircraft structures. A73-35329 | Measurement of effects of sonic booms on light building structures for various building configurations [RAE-LIB-TRANS-1633] N73-26011 Development of statistical prediction model for determining probability of glass breakage caused by sonic boom overpressures [FAA-RD-73-79] N73-27018 SOUND FIELDS Fundamentals of aerodynamic sound theory and flow duct acoustics. A73-35331 SOUND PRESSURE The acoustic impedance of perforates at medium and high sound pressure levels. A73-37030 SOUND PROPAGATION Ground and air transportation noise propagation and effects, including aircraft engines, airfoils, sonic booms, auto traffic, railroads, subways, seismic noise and vibration SOUND TRANSDUCERS Subsonic intrinsic noise reduction of sound pressure transducers in air flow [RAE-LIB-TRANS-1660] N73-26687 SPACE PERCEPTION Real-time, three-dimensional, visual scene generation with computer generated images. A73-36831 SPACE SHUTTLE ORBITERS Aspects of the finite element method as applied to aero-space structures. [ISD-138] SPACE SHUTTLES Calculation of three-dimensional boundary layer flows on aircraft and space shuttle configurations | | In a linear array antenna. SIGNAL DISTORTION Digital flight control systems data sampling rate selection effects on intersample ripple, spectral folding and distortion and system bandwidth A73-35224 SIGNAL PROCESSING Information transfer system of digital avionics system, examining signal reduction by baseband time division multiplexing and video distribution systems Switched antennas and digital signal processing of high performance, low cost, surveillance radar [AD-759179] SIGNAL REFIRCTION Possibilities for improving conventional ILS systems A73-34479 SIGNAL TRANSHISSION VLF and Omega signal air navigation at 3 to 30 kHz supplementing vOR-DME and Loran-1 navigation frequencies, considering transmission techniques A73-34614 SIKORSKI AIRCRAFT Sikorsky CH-53D helicopter main rotor head design, considering spherical elastomeric bearing, microstructural analysis, flight and ground fatique tests and forging techniques [AHS PREPRINT 713] SKIN (STRUCTURAL MEMBER) Behavior of a wing panel under transient conditions in a gas flow A73-34139 Heavy lift helicopter rotor blade design including airfoils, fiberglass skin, titanium spar, fail-safety and aerodynamic and structural features [AHS PREPRINT 710] Bigh frequency vibration of aircraft structures. A73-35329 SLENDER WINGS | Measurement of effects of sonic booms on light building structures for various building configurations [RAE-LIB-TRANS-1633] N73-26011 Development of statistical prediction model for determining probability of glass breakage caused by sonic boom overpressures [FAA-RD-73-79] N73-27018 SOUND FIELDS Fundamentals of aerodynamic sound theory and flow duct acoustics. A73-35331 SOUND PRESSURE The acoustic impedance of perforates at medium and high sound pressure levels. A73-37030 SOUND PROPAGATION Ground and air transportation noise propagation and effects, including aircraft engines, airfoils, sonic booms, auto traffic, railroads, subways, seismic noise and vibration SOUND TRANSDUCERS Subsonic intrinsic noise reduction of sound pressure transducers in air flow [RAE-LIB-TRANS-1660] N73-26687 SPACE PERCEPTION Real-time, three-dimensional, visual scene generation with computer generated images. A73-36831 SPACE SHUTTLE ORBITERS Aspects of the finite element method as applied to aero-space structures. [ISD-138] SPACE SHUTTLES Calculation of three-dimensional boundary layer flows on aircraft and space shuttle configurations | | in a linear array antenna. SIGNAL DISTORTION Diqital flight control systems data sampling rate selection effects on intersample ripple, spectral folding and distortion and system bandwidth A73-35224 SIGNAL PROCESSING Information transfer system of digital avionics system, examining signal reduction by baseband time division multiplexing and video distribution systems A73-35230 Switched antennas and digital signal processing of high performance, low cost, surveillance radar [AD-759179] SIGNAL REFIRECTION Possibilities for improving conventional ILS systems A73-34479 SIGNAL TRANSHISSION VLF and Omega signal air navigation at 3 to 30 kHz supplementing vOR-DME and Loran-A navigation frequencies, considering transmission techniques A73-34614 SIKORSKY AIRCHAPT Sikorsky CH-53D helicopter main rotor head design, considering spherical elastomeric bearing, microstructural analysis, flight and ground fatique tests and forging techniques [ABS PREPRINT 713] SKIN (STRUCTURAL BEMBER) Behavior of a wing panel under transient conditions in a gas flow A73-34139 Beavy lift helicopter rotor blade design including airfoils, fiberglass skin, titanium spar, fail-safety and aerodynamic and structural features [ABS PREPRINT 710] Bigh frequency vibration of aircraft structures. A73-35329 | Measurement of effects of sonic booms on light building structures for various building configurations [RAE-LIB-TRANS-1633] N73-26011 Development of statistical prediction model for determining probability of glass breakage caused by sonic boom overpressures [FAA-RD-73-79] N73-27018 SOUND FIELDS Fundamentals of aerodynamic sound theory and flow duct acoustics. A73-35331 SOUND PRESSURE The acoustic impedance of perforates at medium and high sound pressure levels. A73-37030 SOUND PROPAGATION Ground and air transportation noise propagation and effects, including aircraft engines, airfoils, sonic booms, auto traffic, railroads, subways, seismic noise and vibration SOUND TRANSDUCERS Subsonic intrinsic noise reduction of sound pressure transducers in air flow [RAE-LIB-TRANS-1660] N73-26687 SPACE PERCEPTION Real-time, three-dimensional, visual scene generation with computer generated images. A73-36831 SPACE SHUTTLE ORBITERS Aspects of the finite element method as applied to aero-space structures. [ISD-138] SPACE SHUTTLES Calculation of three-dimensional boundary layer flows on aircraft and space shuttle configurations | | SPACE SURVEILLANCE
(SPACEBORNE) | | Analysis of descent trajectories to determ | ine | |--|----------------------------|--|------------------| | Synchronous satellite systems for civilian a | ir. | static and dynamic stability of free-fal | | | ship and land vehicle traffic control, | | with freely spinning stabilizer devices | | | communication, navigation and surveillance | ٠, | [AD-760677] | N73-26999 | | discussing technology requirements for continental and oceanic systems | | STABILITY TRSTS Investigation of reactionless mode stabili | t y | | [AIAA PAPER 73-583] | 173- 36 07 5 | characteristics of a stiff inplane hinge | | | SPACECRAFT COMMUNICATION | | rotor system. | 177-25070 | | Design technology of aeronautical satellite
communication system for air traffic contr | -a1 | [AHS PREPRINT 734] STABILIZATION | A73-35070 | | over Atlantic Ocean | .01 | Separate surfaces for automatic flight con | trols. | | | ¥73-27104 | [SAE PAPER 730304] | A73-34665 | | SPACECRAFT CONSTRUCTION HATERIALS | | Development of aerodynamic control system control flutter over large range of osci | | | Brazed honeycomb structure design, fabricati
aerospace applications covering brazing as | | frequencies using stability augmentation | | | filler metal selection, nondestructive tes | | techniques | | | sandwich designs, aircraft and spacecraft | | [NASA-CASE-LAR-10682-1] STANDARDIZATION | N73-26004 | | structures, etc | A73-34100 | Computerized approach for aerospace electr | onic | | SPACECRAPT DESIGN | | components standardization for procureme | nt cost, | | Aspects of the finite element method as appl | lied to | logistics and warehousing problems reduc | tion and | | aero-space structures. [ISD-138] ! | A73-36725 | reliability improvement | `A73-35260 | | SPACECRAFT STRUCTURES | | STANDING WAVE RATIOS | | | Aspects of the finite element method as appl | lied to | Voltage standing wave ratio measurement an | đ | | aero-space structures. [ISD-136] | 473-36725° | evaluation of aircraft antenna systems [AD-761031] | N73-27161 | | Thesaurus of terms for information on mechan | | STATIC PRESSURE | D. 2 D. 121 | | structural failure modes and mechanisms fo | | Shock wave pattern visualization and stati | | | aerospace structures | N73-26917 | pressure distribution in supersonic diff
for mixed flow supersonic compressors, u | | | [NASA-CR-121199] Identification of sources for specialized | 373-20717 | closed Freen loop test riq | DIDG | | information on failure modes and mechanism | ms of | [ASHE PAPER 73-FE-35] | A73-35026 | | aerospace structures
[NASA-CR-121201] | N73-26919 | STATIC STABILITY Control-configured general aviation aircra | f. | | Bibliography of citations related to problem | | [SAE PAPER 730303] | A73-34664 | | in mechanics of failure in aerospace struc | | STATIONARY ORBITS | | | | N73-26920 | Aeronautical and maritime traffic control stationary orbit navigation satellites, | by | | Proceedings of conference on application of composite materials in construction of aer | rospace | discussing frequency ranges, aircraft di | stance | | vehicles and propulsion systems | | control, antenna arrays and multiple dat | a access | | | N73-27474 | CHIMICATOLY INLITEDE | A73-35477 | | Design and manufacturing of composite materi
with organic matrices for use in aerospace | | U.S. Army helicopter vibration data for OH | -6A. | | vehicle structures subjected to high temper | eratures | OH-58A, UH-1H and CH-54B models obtained | from | | | N 73-27489 | triaxial accelerometer locations, presen | ting | | Development of fiber reinforced composite
materials for application to air breathing | σ | spectral and statistical analyses [ABS PREPRINT 763] | A73-35086 | | engines, aeronautical vehicles, and spaced | | Determination of statistics of turbulence | | | components | 22404 | air | 172 26607 | | SPECIFIC HEAT | N73-27491 | Aircraft accident statistics for passenger | A73-36687 | | Air/water mist spray coolant for high gas | | fatalities, worldwide jet hull losses an | đ | | temperature and pressure environment at qu | as . | estimated costs to suggest proposals for approach, landing and takeoff accident r | | | turbine iblet | A73-34388 | approach, landing and takeour accident i | A73-36846 | | SPECTRUM ANALYSIS | | Statistical analysis of aircraft accidents | | | U.S. Army helicopter vibration data for OH- | | occurring in US civil aviation operation | s during | | OH-58A, UH-1H and CH-54B models obtained triaxial accelerometer locations, present: | | calendar year 1972 - Issue 4
[NTSB-BA-73-6] | R73-27024 | | spectral and statistical analyses | , | STEADY PLOY | | | | A73-35086 | Numerical calculation of the three dimensi | onal | | Laboratory for the automatic treatment of an signals | патод | transonic flow over a yawed wing. | A73-35129 | | | A73-370 86 | A new shock capturing numerical method wit | h | | SPIN DINABICS | | applications to some simple supersonic f | low | | General aviation aircraft stall/spin prevent device for limiting tail power near wing | | fields. | A73-35144 | | angle of attack | | STEAM TURBINES | | | | A73-34686 | Conference on Heat and Pluid Flow in Steam | | | Strapdown electrostatic gyroscope spin axis precession drift rate calibration, using | | Turbine Plant, University of Warwick, Co
England, April 3-5, 1973, Proceedings. | ventry, | | work technique for modeling bearing torque | | | A73-34376 | | rotor | | Development of experimental turbine facili | ties for | | SPIN TESTS | ∆73-35210 | testing scaled models in air or freon. | A73-34381 | | Stall/spin studies relating to light | • | STIPPENING | 2.0 5.20. | | general-aviation aircraft. | 172_3 <i>h 6</i> 70 | The residual strength characteristics of s | tiffened | | [SAB PAPER 730320] STABILITY DERIVATIVES | A73-34678 | panels containing fatigue cracks. | A73-34888 | | Aircraft configuration for reducing effects | | STRAIN GAGES | | | nose-down pitching moments due to high li | ft | High reliability solid state force sensors | fòr | | forces, loss of trim lift, and engine-out moments | Ачитий | flight control systems. | A73-34603 | | | N73-26007 | Airborne flight-test strain gage instrumen | | | Longitudinal stability derivatives from fli | | from installation, calibration and data | | | data by model with automatic parameter ad [DLR-FB-73-13] | Justment
N73-26033 | recording and reduction standpoint, disc
ground and airborne minicomputer use | rsstlid | | | | | | STRAPDOUB IMERTIAL GUIDANCE SUBJECT INDEX | YF-12 aircraft flight loads measurement pro | | Structural design and technology development | | |---|--------------------|--|--------------------| | with strain gage bridges in fuselage, fue | =1 | SST and STOL aircraft, discussing computers and damage tolerant design, composite mater | | | tanks, control surfaces and left wing | A73-35444 | and cost reducing manufacturing techniques | | | STRAPDONN INERTIAL GUIDANCE | | | 73-36167 | | Strapdown electrostatic gyroscope spin axis | 3 | WASA airframe structures program, discussing | | | precession drift rate calibration, using | | automated analysis and design, advanced composites, supersonic and hypersonic vehi | ~ 1~~ | | work technique for modeling bearing torqu | ies on | technology, active controls, aircraft load | | | rotor | A73-35210 | aeroelasticity prediction methods | | | Strapdown air navigation with dry inertial | | | 73-36168 | | instruments and high speed general purpos | | STRUCTURAL DESIGN CRITERIA | | | digital computer predicting system performs by position error analysis | гшавсе | Development of formula for determining ideal
weight of shell-type aircraft fuselages wi | | | by position effor unulysis | A73-35211 | body of revolution cross section | | | STRATOSPHERE | | | 73-26009 | | The permissible scale of spatial averaging | | Analysis of fatique behavior of airframe | | | qeopotential values in the stratosphere in
impact of wind on the flight of a superso | | components and development of methods for
predicting service life of aircraft struct | nrec | | aircraft is taken into account | | | 73-26012 | | | A73-34546 | Bibliography of citations related to problem | | | SST environment impact aspects in areas of | | in mechanics of failure in aerospace struc | | | and oxygen consumption, noise, sonic book
stratospheric pollution and climate modified | | [NASA-CR-121202] N
Airport construction procedures to include q | 73-26920
eneral | | Stratosphetic polition and climate modi- | A73-36906 | requirements, construction materials, and | -110141 | | Nitrogen oxides from supersonic transports | | operational maintenance | | | affecting stratospheric ozone depletion of | on solar | | 73-27191 | | ultraviolet radiation
[AD-761179] | N73-27722 | STRUCTURAL PAILURE Bibliography of citations related to problem | 2000 | | STRESS (PHYSIOLOGI) | N/3-2//22 | in mechanics of failure in aerospace struc | | | Analysis of self-destructive tendencies cre | eated by | [NASA-CR-121202] N | 73-26920 | | psychological stress and relationship to | | STRUCTURAL MEMBERS | | | aircraft accidents | N73-27016 | Estimation of corrosion damage levels in thin-walled structural elements by the pun | china | | [FAA-AM-73-5]
STRESS ANALYSIS | N /3-2/010 | nethod | Curnd | | Test on fuselage models at reduced sizes. | | Ä. | 73-36825 | | | A73-35443 | STRUCTURAL RELIABILITY | | | Measurement of effects of sonic booms on 1:
building structures for various building | | B-1 technology applications to advanced tran
design. | sport | | configurations | | |
73-34696 | | [EAE-LIB-TRANS-1633] | N73-26011 | An overview of fatigue and fracture for desi | | | Analysis of fatigue behavior of airframe | _ | certification of advanced high performance | | | components and development of methods for
predicting service life of aircraft structure. | | Performance, structural reliability and fati | .73-34881
ane | | [RAE-LIB-TRANS-1678] | N73-26012 | life of glass fiber-epoxy twin beam helico | | | Development of procedures for determining | | rotor blades | | | life of helicopter airframes and rotor bi | Lades
N73-26013 | [AHS PREPRINT 782] A USAF aircraft structural integrity requireme | 73-35095 | | STROBOSCOPES | N 73-200 13 | discussing safety and durability concepts | | | Solid state Digital Slip Sync Strobe/Camera | | designing, evaluating and substantiating f | | | Control System design for powered wind to | unnel | systems . | 73-36169 | | helicopter models testing | A73-34622 | STRUCTURAL VIBRATION | 13-30109 | | STRUCTURAL ANALYSIS | | The influence of pitch and twist on blade | | | The integration of NASTRAN into helicopter | | vibrations, | 73-34440 | | airframe desiqn/analysis.
[AHS PREPHINT 780] | A73-35093 | High frequency vibration of aircraft structu | | | NASA airframe structures program, discussi | | | 73-35329 | | automated analysis and design, advanced | | Alteration of a static vibration result by | | | composites, supersonic and hypersonic ve | | rigidizing some degrees of freedom | 73-36066 | | technology, active controls, aircraft lo
aeroelasticity prediction methods | any and | Forecast of mode variation subsequent to str | | | | A73-36168 | modifications | | | Structural inspection for maintaining | | | 73-37083 | | airworthiness of older aircraft
[NASA-TM-X~2845] | N73-26925 | STRUCTURAL WEIGHT Rigid lightweight honeycomb core radone | | | Research projects conducted by organization | | development from materials and processes | | | National Research Council of Canada on | | standpoint, discussing cost reduction and | | | structural analysis, jet fuels, air poll | ution, | fabrication | 73-34670 | | and very low frequency navigation [DME/NAB-1973(1)] | N73-26970 | [SAE PAPER 730310] A Cost/weight tradeoff ratios for fiber reinfo | | | STRUCTURAL DESIGN | 0.2 20310 | plastic aircraft structural components | 1000 | | Brazed honeycomb structure design, fabrica | | [SAE PAPER 730338] | 73-34689 | | aerospace applications covering brazing | | SUBSONIC AIRCRAFT | | | filler metal selection, nondestructive t
sandwich designs, aircraft and spacecraf | estraq,
t | A finite-element method for calculating
aerodynamic coefficients of a subsonic air | nlane. | | structures, etc | - | A | 73-36394 | | | A73-34100 | Subsonic aircraft turbojet engines, discussi | .ng | | Development of airframe design technology | tor | thermodynamic cycles, entry temperature increase, propulsion efficiency and econom | | | crashworthiness.
[SAE PAPER 730319] | 1 73-34677 | increase, propulsion elliclency and econom improvements and ecological requirements | 7 | | Commercial transport aircraft structural d | esiqn | A | 73-36994 | | and technology advances, discussing mate | | SUBSONIC FLOW | | | and fabrication processes with respect to durability and reliability. | o costs, | Subsonic intrinsic noise reduction of sound pressure transducers in air flow | | | | A73-36166 | | 73-26687 | SUBJECT INDEX SURPACE VEHICLES | SUBSONIC SPEED | Computation of three dimensional flows about | |--|--| | Analysis of pressure distribution on plane ground | aircraft configurations. | | surface under aircraft flying at low altitude | A13-36138 | | with subsonic velocity [FFA-AU-634-PT-2] N73-27206 | A kernel function method for computing steady and
oscillatory supersonic aerodynamics with | | Characteristics of propulsion system for subsonic, | interference. | | long-range transport aircraft designed to neet | [AIAA PAPER 73-670] A73-36221 | | aerodynamic noise level requirements [NASA-CR-1212421 N73-27704 | Solution of the problem of the flow past a | | [NASA-CR-121242] ; N73-27704
SUBSONIC WIND TUNNELS | V-shaped wing with a strong shock wave at the leading edge | | Analysis of problems involved in operation of | A73-37011 | | large wind tunnels at subsonic and supersonic | Comparison of linearized theories to determine | | speeds [AGARD-R-601] N73-26239 | aerodynamic characteristics of slender wings in | | [AGARD-R-601] Influence of free stream turbulence on turbulent | supersonic flow [RAE-LIB-TRANS-1677] N73-26010 | | boundary layer in relation to wind tunnel | SUPERSONIC INLETS | | testing at subsonic speeds | Dynamic response of Mach 2.5 supersonic mixed | | N73-26283 Influence of free stream turbulence on turbulent | compression axisymmetric inlet operating with turbofan engine | | boundary layer in relation to wind tunnel | [NASA-TH-X-2833] N73-27709 | | testing at subsonic speeds | SUPERSONIC SPREDS | | N73-26283 | Investigation of the expansion side of a delta | | Vortex-lift prediction for complex wing planforms. | wing at supersonic speed.
A73-36312 | | A73-34438 | SUPERSONIC TRANSPORTS | | Integral equations for calculating incompressible | The permissible scale of spatial averaging of | | potential flows around profiles with suction and | geopotential values in the stratosphere when the | | blowing [NASA-TT-F-14962] N73-27209 | impact of wind on the flight of a supersonic aircraft is taken into account | | SUPERCONDUCTING MAGNETS | 173-34546 | | Peatures of a high voltage airborne | B-1 technology applications to advanced transport | | superconducting generator. | design. | | SUPERSONIC AIRCRAPT | [SAE PAPER 730348] A79-34696 | | Wake model program for computing wake height and | <pre>Flight-critical fail-operative and endurance tests for SST electrical power system</pre> | | width | 173-35252 | | [PB-218820/9] N73-27030 | Structural design and technology developments for | | Development of digital computing system for synthesis and optimization of military flight | SST and STOL aircraft, discussing computerized and damage tolerant design, composite materials | | vehicle preliminary designs | and cost reducing manufacturing techniques | | [AD-760568] N73-27045 | 173-36167 | | SUPRESONIC COMBUSTION | SST environment impact aspects in areas of fuel | | Supersonic combustion aid for liquid and gaseous fuels. | and oxygen consumption, noise, sonic boom,
stratospheric pollution and climate modification | | A73-34191 | 173-36906 | | SUPERSONIC COMMERCIAL AIR TRANSPORT | SUPERSONIC TURBINES | | Second generation supersonic transport, discussing | Mavy development of low-cost supersonic turbojet | | fuel costs, changing markets, travel patterns,
electronic displays and sound suppressor | engines. [SAE PAPER 730362] A73-34708 | | | Unsteady aerodynamic forces in transonic | | [SAF PAPER 730349] A73-34697 | turbomachines | | SUPERSONIC COMPRESSORS Shock wave pattern visualization and static | SUPERSONIC WIND TUNNELS A73-37084 | | pressure distribution in supersonic diffusers | Development of experimental turbine facilities for | | for mixed flow supersonic compressors, using | testing scaled models in air or freon. | | closed Freen loop test rig | A73-34381 | | [ASME PAPER 73-PE-35] A73-35026
High performance supersonic axial and centrifugal | Turbulent boundary layer flow separation
measurements using holographic interferometry. | | High performance Supersonic axial and centrifugal compressors theoretical and experimental research, assessing and forecasting | [AIAA PAPER 73-664] A73-36215 | | research, assessing and forecasting | SUPPORT INTERFERENCE | | technological developments | Analysis of interference occurring in subsonic and | | SUPERSORIC DIFFUSERS | transonic wind tunnels caused by model support system | | Shock wave pattern visualization and static | N73-26242 | | pressure distribution in supersonic diffusers | SURFACE NAVIGATION | | for mixed flow supersonic compressors, using closed Freon loop test rig | Aeronautical and maritime traffic control by | | [ASME PAPER 73-FE-35] A73-35026 | stationary orbit navigation satellites,
discussing frequency ranges, aircraft distance | | SUPERSONIC PLIGHT | control, antenna arrays and multiple data access | | Aircraft turbine engine exhaust emissions under | 173-35477 | | simulated high altitude, supersonic free-stream flight conditions. | SUBPACE VEHICLES Interaction of an air-cushioned vehicle with an | | [AIAA PAPER 73-507] A73-35625 | elastic quideway. | | Supersonic boom structure studies, discussing | A73-34181 | | shock wave propagation during flight trajectory and amplification due to overpressure wave | Ground and air transportation noise propagation | | focusing | and effects, including aircraft engines,
airfoils, sonic booms, auto traffic, railroads, | | 173-36907 | subways, seismic noise and vibration | | SUPERSONIC FLOW | A73-34460 | | Successive approximations for calculating supersonic flow past wings with subsonic leading | AIRTRANS - Intra-airport transportation system. [SAE PAPER 730384] A73-34721 | | edges | [SAE PAPER 730384] A73-34721 The possible future of air transport and the | | ∆73-34347 | airports | | A new shock capturing numerical method with applications to some simple supersonic flow | A73-35665 Book - The aerodynamics of high speed ground | | fields. | transportation. | | | | | A73-35144 | a73-35854 | SUBJECT INDEX SURVEILLANCE BADAR | SURVEILLANCE RADAR | | Present and future need for high Reynolds | number |
--|--|--|--| | Switched antennas and digital signal proces | | transonic wind tunnels including analysi | s of | | high performance, low cost, surveillance | | design selection and requirements | N73 25220 | | i — | N73-27142 | Voltage standing wave ratio measurement an | N73-26282 | | SURVIVAL EQUIPMENT Certification program for the DC-10 slide/r | raft. | evaluation of aircraft antenna systems | u. | | CG151110GC30W bt 24 101 110 10 11 11-11 | A73-35807 | [AD-761031] | #73-27161 | | SHERP ANGLE | | SYSTEMS ENGINEERING | | | Application of methods for prediction of bo | oundary | Aircraft microwave landing system developm | | | layer transition on sheared wings | N73-26281 | including conventional system history an
shortcomings, program objectives and | a | | SWEPT WINGS | W13-E0201 | implementation schedule for ATC | | | A conceptual study of leading-edge-vortex | | | A73-34611 | | enhancement by blowing. | | Turbo and jet powered general aviation | | | [AIAA PAPER 73-656] | A73-36210 | aircraft-borne weatherwision memory rada | | | Analytical investigation of compressibility | | with digital processing technique to eli
direct view storage tube | Blbate | | three-dimensionality on the unsteady resp
an airfoil in a fluctuating flow field. | onse or | [SAE PAPER 730316] | 173-34674 | | [AIAA PAPER 73-683] | A73-36234 | Integrated Propulsion Control System progr | | | Solution of the problem of the flow past a | | [SAE PAPER 730359] | A73-34707 | | V-shaped wing with a strong shock wave at | t the | A frequency response approach to flying gu | | | leading edge | A73-37011 | criteria and flight control system desig | | | Influence of free stream Reynolds number or | | [AHS PREPRINT 740] Information transfer system of digital avi | A73-35073 | | transition in boundary layer on infinite | | system, examining signal reduction by ba | | | wing | · | time division multiplexing and video | | | | N73-26280 | distribution systems | | | SWEPTBACK WINGS | | 3 -i-ulation utus- for the souler of of | _173-35230 ⁻ | | Some effects of camber on swept-back wings. [SAE PAPER 730298] | A73-34661 | A simulation study for the design of an al
terminal building. | Г | | Equivalence rule and transonic flows involv | | cormings agricultade | A73-35826 | | lift around thin smooth configuration wit | | Design technology of aeronautical satellit | | | leading edge | | communication system for air traffic con | trol | | [AD-760349] | N73-26042 | over Atlantic Ocean | | | SWITCHING CIRCUITS B-1 aircraft electrical multiplex system. | | [FAA-ED-17-1] | N73-27104 | | p-: difficient electrical multiplex placem: | A73-35309 | - | | | Switched antennas and digital signal proces | | | | | high performance, low cost, surveillance | | TACAN | | | [AD-759179] | N73-27142 | TACAN based SETAC and L band DME based DLS | | | SYMBOLS Integrated image and symbolic display hiera | rchy | approach and landing systems for militar aircraft, discussing time division multi | | | with increasing horizontal and vertical | ilcay | and antenna array | pregring | | information content for superposition as | | [DGLE PAPER 73-019] | A73-34493 | | | | 1 DOTE THERE 12-012 } | | | helicopter aid in approach and precision | | Low cost data processor and display for IC | NI, | | helicopter aid in approach and precision [AHS PREPRINT 724] | hovering
A73-35065 | LOW cost data processor and display for IC
DME/TACAN, LORAN or range/range differen | NI,
ce radio | | helicopter aid in approach and precision [AHS PREPRINT 724] SYBCHROHOUS SATELLITES | A73-35065 | Low cost data processor and display for IC | NI,
ce radio
ions | | helicopter aid in approach and precision
[AHS PREPRINT 724]
SYBCHROHOUS SATELLITES
Synchronous satellite systems for civilian | A73-35065 | LOW cost data processor and display for IC
DME/TACAN, LORAN or range/range differen | NI,
ce radio | | helicopter aid in approach and precision [AHS PREPRINT 724] SYNCHRONOUS SATELLITES Synchronous satellite systems for civilian ship and land vehicle traffic control, communication, navigation and surveillance. | A73-35065 | Low cost data processor and display for IC DME/TACAN, LORAN or range/range differen navigation systems in aerospace applicat TAIL ASSEMBLIES Aerodynamic design parameters effects on s | NI,
ce radio
lons
a73-35213
tatic | | helicopter aid in
approach and precision [ARS PREPRINT 724] SYNCHROMOUS SATELLITES Synchronous satellite systems for civilian ship and land vehicle traffic control, communication, navigation and surveilland discussing technology requirements for | A73-35065 | Low cost data processor and display for IC DME/TACAN, LORAN or range/range differen navigation systems in aerospace applicat TAIL ASSEMBLIES Aerodynamic design parameters effects on s performance of short ducted fams for hel | NI,
ce radio
ions
A73-35213
tatic
icopter | | helicopter aid in approach and precision (AHS PREPRINT 724) SYBCHRONOUS SATELLITES Synchronous satellite systems for civilian ship and land vehicle traffic control, communication, navigation and surveilland discussing technology requirements for continental and oceanic systems | arg-35065
air,
ce, | Low cost data processor and display for IC DME/TACAN, LORAN or range/range differen navigation systems in aerospace applicat TAIL ASSEMBLIES Aerodynamic design parameters effects on s performance of short ducted fams for hel tail rotor applications, comparing theor | NI,
ce radio
ions
A73-35213
tatic
icopter | | helicopter aid in approach and precision [AES PERPRINT 724] SYBCHROHOUS SATELLITES Synchronous satellite systems for civilian ship and land vehicle traffic control, communication, navigation and surveilland discussing technology requirements for continental and oceanic systems [AIAA PAPER 73-583] | A73-35065 | LOW cost data processor and display for IC DME/TACAN, LORAN or range/range differen navigation systems in aerospace applicat TAIL ASSEMBLIES Aerodynamic design parameters effects on s performance of short ducted fans for hel tail rotor applications, comparing theor analysis and experimental results | NI,
ce radio
ions
A73-35213
tatic
icopter
etical | | helicopter aid in approach and precision [ARS PREPRINT 724] SYNCHROMOUS SATELLITES Synchronous satellite systems for civilian ship and land vehicle traffic control, communication, navigation and surveilland discussing technology requirements for continental and oceanic systems [AIAA PAPER 73-583] SYNOPTIC METROROLOGY | arg-35065
air,
ce, | Low cost data processor and display for IC DME/TACAN, LORAN or range/range differen navigation systems in aerospace applicat TAIL ASSEMBLIES Aerodynamic design parameters effects on s performance of short ducted fams for hel tail rotor applications, comparing theor | NI,
ce radio
ions
A73-J5213
tatic
icopter
etical
A79-35052 | | helicopter aid in approach and precision [AES PERPRINT 724] SYBCHROHOUS SATELLITES Synchronous satellite systems for civilian ship and land vehicle traffic control, communication, navigation and surveilland discussing technology requirements for continental and oceanic systems [AIAA PAPER 73-583] | A73-35065
air,
ce,
A73-36075 | LOW cost data processor and display for IC DME/TACAN, LORAN or range/range differen navigation systems in aerospace applicat TAIL ASSEMBLIES Aerodynamic design parameters effects on s performance of short ducted fans for hel tail rotor applications, comparing theor analysis and experimental results [AHS PREPRINT 701] Helicopter tail rotor teeter hinge with Te conical journal bearing allowing axial a | NI,
ce radio
ions
A73-35213
tatic
icopter
etical
A73-35052
flon
nd | | helicopter aid in approach and precision [ARS PREPRINT 724] SYNCHROMOUS SATBLIITES Synchronous satellite systems for civilian ship and land vehicle traffic control, communication, naviquation and surveilland discussing technology requirements for continental and oceanic systems [AIAM PAPER 73-583] SYNOPTIC METROROLOGY Development of methods of forecasting meteorological conditions for aviation | arg-35065
air,
ce, | Low cost data processor and display for IC DME/TACAN, LORAN or range/range differen navigation systems in aerospace applicat TAIL ASSEMBLIES Aerodynamic design parameters effects on s performance of short ducted fams for hel tail rotor applications, comparing theor analysis and experimental results [AHS PREPRINT 701] Helicopter tail rotor teeter hinge with Te conical journal bearing allowing axial a radial preload inservice adjustment, dis | NI,
ce radio
ions
A73-35213
tatic
icopter
etical
A73-35052
flon
nd
cussing | | helicopter aid in approach and precision [ARS PREPRINT 724] SYBCHROHOUS SATRLLITES Synchronous satellite systems for civilian ship and land vehicle traffic control, communication, navigation and surveilland discussing technology requirements for continental and oceanic systems [AIAA PAPER 73-583] SYNOPTIC METROPOLOGY Development of methods of forecasting meteorological conditions for aviation SYNTHETIC FIBERS | A73-35065
air,
ce,
A73-36075
A73-35912 | Low cost data processor and display for IC DME/TACAN, LORAN or range/range differen navigation systems in aerospace applicat TAIL ASSEMBLIES Aerodynamic design parameters effects on s performance of short ducted fams for hel tail rotor applications, comparing theor analysis and experimental results [AHS PREPRINT 701] Helicopter tail rotor teeter hinge with Te conical journal bearing allowing axial a radial preload inservice adjustment, dis oscillatory loads and temperature effect | NI,
ce radio
ions
a73-35213
tatic
icopter
etical
173-35052
flon
ad
cussing
s | | helicopter aid in approach and precision [AHS PERPRINT 724] SYBCHROBOUS SATBLITES Synchronous satellite systems for civilian ship and land vehicle traffic control, communication, navigation and surveilland discussing technology requirements for continental and oceanic systems [AIAA PAPER 73-583] SYNOPTIC METROROLOGY Development of methods of forecasting meteorological conditions for aviation SYNTHETIC FIBERS Design of filamentary composite materials in | A73-35065
air,
ae,
A73-36075
A73-35912 | LOW cost data processor and display for IC DME/TACAN, LORAN or range/range differen navigation systems in aerospace applicat TAIL ASSEMBLIES Aerodynamic design parameters effects on s performance of short ducted fans for hel tail rotor applications, comparing theor analysis and experimental results [AHS PREPRINT 701] Helicopter tail rotor teeter hinge with Te conical journal bearing allowing axial a radial preload inservice adjustment, dis oscillatory loads and temperature effect [AHS PREPRINT 762] | NI,
ce radio
ions
a73-35213
tatic
icopter
etical
a73-35052
flon
flon
cussing
s
a73-35085 | | helicopter aid in approach and precision [ARS PREPRINT 724] SYBCHROHOUS SATRLLITES Synchronous satellite systems for civilian ship and land vehicle traffic control, communication, navigation and surveilland discussing technology requirements for continental and oceanic systems [AIAA PAPER 73-583] SYNOPTIC METROPOLOGY Development of methods of forecasting meteorological conditions for aviation SYNTHETIC FIBERS | A73-35065
air,
ae,
A73-36075
A73-35912 | Low cost data processor and display for IC DME/TACAN, LORAN or range/range differen navigation systems in aerospace applicat TAIL ASSEMBLIES Aerodynamic design parameters effects on s performance of short ducted fans for hel tail rotor applications, comparing theor analysis and experimental results [AHS PREPRINT 701] Helicopter tail rotor teeter hinge with Te conical journal bearing allowing axial a radial preload inservice adjustment, dis oscillatory loads and temperature effect [AHS PREPRINT 762] Tail rotor performance in presence of main | NI,
ce radio
ions
a73-35213
tatic
icopter
etical
a73-35052
flon
flon
cussing
s
a73-35085 | | helicopter aid in approach and precision [AHS PERPRINT 724] SYBCHROBOUS SATBLITES Synchronous satellite systems for civilian ship and land vehicle traffic control, communication, navigation and surveilland discussing technology requirements for continental and oceanic systems [AIAA PAPER 73-583] SYNOPTIC METROROLOGY Development of methods of forecasting meteorological conditions for aviation SYNTHETIC FIBERS Design of filamentary composite materials if application to construction of airframes spacecraft structures | A73-35065
air,
ae,
A73-36075
A73-35912 | LOW cost data processor and display for IC DME/TACAN, LORAN or range/range differen navigation systems in aerospace applicat TAIL ASSEMBLIES Aerodynamic design parameters effects on s performance of short ducted fans for hel tail rotor applications, comparing theor analysis and experimental results [AHS PREPRINT 701] Helicopter tail rotor teeter hinge with Te conical journal bearing allowing axial a radial preload inservice adjustment, dis oscillatory loads and temperature effect [AHS PREPRINT 762] Tail rotor performance in presence of main ground, and winds. [AHS PREPRINT 764] | NI,
ce radio
ions
a73-35213
tatic
icopter
etical
173-35052
flon
dcussing
s
173-35085
rotor,
173-35087 | | helicopter aid in approach and precision [ARS PREPRINT 724] SYBCHROMOUS SATBLIITES Synchronous satellite systems for civilian ship and land vehicle traffic control, communication, naviquation and surveilland discussing technology requirements for continental and oceanic systems [AIAA PAPER 73-583] SYNOPTIC METEOROLOGY Development of methods of forecasting meteorological conditions for aviation SYNTHETIC FIBERS Design of filamentary composite materials if application to construction of airframes spacecraft structures | A73-35065
air,
ce,
A73-36075
A73-35912
For
and
N73-27479 | Low cost data processor and display for IC DME/TACAN, LORAN or range/range differen navigation systems in aerospace applicat TAIL ASSEMBLIES Aerodynamic design parameters effects on s performance of short ducted fans for hel tail rotor applications, comparing theor analysis and experimental results [AHS PREPRINT 701] Helicopter tail rotor teeter
hinge with Te conical journal bearing allowing axial a radial preload inservice adjustment, dis oscillatory loads and temperature effect [AHS PREPRINT 762] Tail rotor performance in presence of main ground, and winds. [AHS PREPRINT 764] An advanced composite tailboom for the AM- | NI,
ce radio
ions
a73-35213
tatic
icopter
etical
173-35052
flon
dcussing
s
173-35085
rotor,
173-35087 | | helicopter aid in approach and precision [ARS PREPRINT 724] SYBCHRONOUS SATBLITES Synchronous satellite systems for civilian ship and land vehicle traffic control, communication, navigation and surveilland discussing technology requirements for continental and oceanic systems [ATAA PAPER 73-583] SYNOPTIC METROROLOGY Development of methods of forecasting meteorological conditions for aviation SYNTHETIC FIBERS Design of filamentary composite materials if application to construction of airframes spacecraft structures SYSTEB EPPECTIVENESS Simulation of a surface traffic control systems | A73-35065
air,
ce,
A73-36075
A73-35912
For
and
N73-27479 | Low cost data processor and display for IC DME/TACAN, LORAN or range/range differen navigation systems in aerospace applicat TAIL ASSEMBLIES Aerodynamic design parameters effects on s performance of short ducted fams for hel tail rotor applications, comparing theor analysis and experimental results [AHS PREPRINT 701] Helicopter tail rotor teeter hinge with Te conical journal bearing allowing axial a radial preload inservice adjustment, dis oscillatory loads and temperature effect [AHS PREPRINT 762] Tail rotor performance in presence of main ground, and winds. [AHS PREPRINT 764] An advanced composite tailboom for the AM-helicopter. | NI,
ce radio
ions
a73-35213
tatic
icopter
etical
173-35052
flon
ad
cussing
8
173-35085
rotor,
173-35087 | | helicopter aid in approach and precision [ARS PREPRINT 724] SYBCHROMOUS SATBLIITES Synchronous satellite systems for civilian ship and land vehicle traffic control, communication, naviquation and surveilland discussing technology requirements for continental and oceanic systems [AIAA PAPER 73-583] SYNOPTIC METEOROLOGY Development of methods of forecasting meteorological conditions for aviation SYNTHETIC FIBERS Design of filamentary composite materials if application to construction of airframes spacecraft structures | A73-35065
air,
ce,
A73-36075
A73-35912
For
and
N73-27479 | Low cost data processor and display for IC DME/TACAN, LORAN or range/range differen navigation systems in aerospace applicat TAIL ASSEMBLIES Aerodynamic design parameters effects on s performance of short ducted fans for hel tail rotor applications, comparing theor analysis and experimental results [AHS PREPRINT 701] Helicopter tail rotor teeter hinge with Te conical journal bearing allowing axial a radial preload inservice adjustment, dis oscillatory loads and temperature effect [AHS PREPRINT 762] Tail rotor performance in presence of main ground, and winds. [AHS PREPRINT 764] An advanced composite tailboom for the AM- | NI,
ce radio
ions
a73-35213
tatic
icopter
etical
173-35052
flon
dcussing
s
173-35085
rotor,
173-35087 | | helicopter aid in approach and precision [ARS PREPRINT 724] SYNCHROMOUS SATELLITES Synchronous satellite systems for civilian ship and land vehicle traffic control, communication, navigation and surveilland discussing technology requirements for continental and oceanic systems [AIAA PAPER 73-583] SYNOPTIC METROROLOGY Development of methods of forecasting meteorological conditions for aviation SYNTHETIC FIBERS Design of filamentary composite materials if application to construction of airframes spacecraft structures SYSTEM RYPECTIVENESS Simulation of a surface traffic control systems John F. Kennedy International Airport. | A73-35065
Air,
Ee,
A73-36075
A73-35912
For
and
N73-27479
Step for
A73-34818 | LOW cost data processor and display for IC DME/TACAN, LORAN or range/range differen navigation systems in aerospace applicat TAIL ASSEMBLIES Aerodynamic design parameters effects on s performance of short ducted fans for hel tail rotor applications, comparing theor analysis and experimental results [AHS PREPRINT 701] Helicopter tail rotor teeter hinge with Te conical journal bearing allowing axial a radial preload inservice adjustment, dis oscillatory loads and temperature effect [AHS PREPRINT 762] Tail rotor performance in presence of main ground, and winds. [AHS PREPRINT 764] An advanced composite tailboom for the ABhelicopter. [AHS PREPRINT 785] | NI, ce radio fons a73-35213 tatic footer etical 173-35052 flon flow a 173-35085 rotor, 173-35087 flow a 173-35088 | | helicopter aid in approach and precision [AHS PERPRINT 724] SYECHROBOUS SATELLITES Synchronous satellite systems for civilian ship and land vehicle traffic control, communication, navigation and surveillant discussing technology requirements for continental and oceanic systems [AIAA PAPER 73-583] SYNOPTIC METROROLOGY Development of methods of forecasting meteorological conditions for aviation SYNTHETIC FIBERS Design of filamentary composite materials if application to construction of airframes spacecraft structures SYSTEB EXPECTIVENESS Simulation of a surface traffic control systems John F. Kennedy International Airport. Digital fly by wire flight control systems airborne digital processor for increased | A73-35065
Air,
Ee,
A73-36075
A73-35912
Eor
and
R73-27479
Step for
A73-34818
with | LOW cost data processor and display for IC DME/TACAN, LORAN or range/range differen navigation systems in aerospace applicat TAIL ASSEMBLIES Aerodynamic design parameters effects on s performance of short ducted fans for hel tail rotor applications, comparing theor analysis and experimental results [AHS PREPRINT 701] Helicopter tail rotor teeter hinge with Te conical journal bearing allowing axial a radial preload inservice adjustment, dis oscillatory loads and temperature effect [AHS PREPRINT 762] Tail rotor performance in presence of main ground, and winds. [AHS PREPRINT 764] An advanced composite tailboom for the AM- helicopter. [AHS PREPRINT 785] TAKEOFF Aircraft accident involving Lear jet aircr following takeoff from Atlanta, Georgia | NI, ce radio ions a73-35213 tatic icopter etical 173-35052 flon and cussing S 173-35085 rotor, 173-35087 lG 173-35098 aft | | helicopter aid in approach and precision [AHS PHEPRINT 724] SYBCHROHOUS SATBLITES Synchronous satellite systems for civilian ship and land vehicle traffic control, communication, navigation and surveilland discussing technology requirements for continental and oceanic systems [AIMA PAPER 73-583] SYNOPTIC METEOROLOGY Development of methods of forecasting meteorological conditions for aviation SYNTHETIC FIBERS Design of filamentary composite materials application to construction of airframes spacecraft structures SYSTEM EFFECTIVENESS Simulation of a surface traffic control systems arrivers and surface traffic control systems. Digital fly by wire flight control systems airborne digital processor for increased aircraft surrivability, determining reductions. | A73-35065
Air,
Ee,
A73-36075
A73-35912
Eor
and
R73-27479
Step for
A73-34818
with | Low cost data processor and display for IC DME/TACAN, LORAN or range/range differen navigation systems in aerospace applicat TAIL ASSEMBLIES Aerodynamic design parameters effects on s performance of short ducted fans for hel tail rotor applications, comparing theor analysis and experimental results [AHS PREPRINT 701] Helicopter tail rotor teeter hinge with Te conical journal bearing allowing axial a radial preload inservice adjustment, dis oscillatory loads and temperature effect [AHS PREPRINT 762] Tail rotor performance in presence of main ground, and winds. [AHS PREPRINT 764] An advanced composite tailboom for the AMhelicopter. [AHS PREPRINT 785] TAKEOFF Aircraft accident involving Lear jet aircr following takeoff from Atlanta, Georgia on 26 Feb. 1973 | NI, ce radio fons a73-35213 tatic footer etical 173-35052 flon flow a73-35085 rotor, 173-35087 flow a73-35088 aft hirport | | helicopter aid in approach and precision [AHS PERPRINT 724] SYECHROBOUS SATELLITES Synchronous satellite systems for civilian ship and land vehicle traffic control, communication, navigation and surveillant discussing technology requirements for continental and oceanic systems [AIAA PAPER 73-583] SYNOPTIC METROROLOGY Development of methods of forecasting meteorological conditions for aviation SYNTHETIC FIBERS Design of filamentary composite materials if application to construction of airframes spacecraft structures SYSTEB EXPECTIVENESS Simulation of a surface traffic control systems John F. Kennedy International Airport. Digital fly by wire flight control systems airborne digital processor for increased | A73-35065 Air, Tee, A73-36075 A73-35912 For and R73-27479 Step for A73-34818 with Adancy | Low cost data processor and display for IC DME/TACAN, LORAN or range/range differen navigation systems in aerospace applicat TAIL ASSEMBLIES Aerodynamic design parameters effects on s performance of short ducted fams for hel tail rotor applications, comparing theor analysis and experimental results [AHS PREPRINT 701] Helicopter tail rotor teeter hinge with Te conical journal bearing allowing axial a radial preload inservice adjustment, dis oscillatory loads and temperature effect [AHS PREPRINT 762] Tail rotor performance in presence of main ground, and winds. [AHS PREPRINT 764] An advanced composite tailboom for the AB- helicopter. [AHS PREPRINT 785] TAKEOFF Aircraft accident involving Lear jet aircr following takeoff from Atlanta, Georgia on 26 Feb. 1973 [NTSB-AAR-73-12] | NI, ce radio ions a73-35213 tatic icopter etical 173-35052 flon and cussing S 173-35085 rotor, 173-35087 lG 173-35098 aft | | helicopter aid in
approach and precision [AHS PERPRINT 724] SYECHROBOUS SATELLITES Synchronous satellite systems for civilian ship and land vehicle traffic control, communication, navigation and surveillant discussing technology requirements for continental and oceanic systems [AIAA PAPER 73-583] SYNOPTIC METROROLOGY Development of methods of forecasting meteorological conditions for aviation SYNTHETIC FIBERS Design of filamentary composite materials if application to construction of airframes spacecraft structures SYSTEM EXPECTIVENESS Simulation of a surface traffic control systems airborne digital processor for increased aircraft survivability, determining reductional to satisfy system performance | A73-35065 Air, Ee, A73-36075 A73-35912 For and R73-27479 Step for A73-34818 with mdancy A73-35222 | LOW cost data processor and display for IC DME/TACAN, LORAN or range/range differen navigation systems in aerospace applicat TAIL ASSEMBLIES Aerodynamic design parameters effects on s performance of short ducted fans for hel tail rotor applications, comparing theor analysis and experimental results [AHS PREPRINT 701] Helicopter tail rotor teeter hinge with Te conical journal bearing allowing axial a radial preload inservice adjustment, dis oscillatory loads and temperature effect [AHS PREPRINT 762] Tail rotor performance in presence of main ground, and winds. [AHS PREPRINT 764] An advanced composite tailboom for the AM- helicopter. [AHS PREPRINT 785] TAKEOFF Aircraft accident involving Lear jet aircr following takeoff from Atlanta, Georgia on 26 Feb. 1973 [NTSB-AAR-73-12] TAKEOFF ROWS | NI, ce radio fons a73-35213 tatic footer etical a73-35052 flon for a footer foo | | helicopter aid in approach and precision [AHS PREPRINT 724] SYECHROBOUS SATELLITES Synchronous satellite systems for civilian ship and land vehicle traffic control, communication, navigation and surveilland discussing technology requirements for continental and oceanic systems [AIAA PAPER 73-583] SYNOPTIC HETROROLOGY Development of methods of forecasting meteorological conditions for aviation SYNTHETIC FIBERS Design of filamentary composite materials if application to construction of airframes spacecraft structures SYSTEM EFFECTIVENESS Simulation of a surface traffic control system is airborne digital processor for increased aircraft survivability, determining reductional data bus and interface design for digitation cos system, considering standard research aircraft system, considering standard research in the standard research arounces system, considering standard research in the system of the standard research in the system of | A73-35065 Air, Ee, A73-36075 A73-35912 For and R73-27479 Step for A73-34818 with mdancy A73-35222 Lal | Low cost data processor and display for IC DME/TACAN, LORAN or range/range differen navigation systems in aerospace applicat TAIL ASSEMBLIES Aerodynamic design parameters effects on s performance of short ducted fams for hel tail rotor applications, comparing theor analysis and experimental results [AHS PREPRINT 701] Helicopter tail rotor teeter hinge with Te conical journal bearing allowing axial a radial preload inservice adjustment, dis oscillatory loads and temperature effect [AHS PREPRINT 762] Tail rotor performance in presence of main ground, and winds. [AHS PREPRINT 764] An advanced composite tailboom for the AB- helicopter. [AHS PREPRINT 785] TAKEOFF Aircraft accident involving Lear jet aircr following takeoff from Atlanta, Georgia on 26 Feb. 1973 [NTSB-AAR-73-12] | NI, ce radio 10ns a73-35213 tatic icopter etical 173-35052 filon and cussing 8 173-35085 rotor, 173-35087 16 173-35098 aft hirport 173-26036 of | | helicopter aid in approach and precision [AHS PERPRINT 724] SYECHROBOUS SATELLITES Synchronous satellite systems for civilian ship and land vehicle traffic control, communication, navigation and surveillant discussing technology requirements for continental and oceanic systems [AIAA PAPER 73-583] SYNOPTIC METROROLOGY Development of methods of forecasting meteorological conditions for aviation SYNTHETIC FIBERS Design of filamentary composite materials if application to construction of airframes spacecraft structures SYSTEB EXPECTIVENESS Simulation of a surface traffic control system of airborne digital processor for increased aircraft survivability, determining reductional data bus and interface design for digit avionics system, considering standard reterminal in terms of system parameters, | A73-35065 Air, Ee, A73-36075 A73-35912 For and R73-27479 Step for A73-34818 with mdancy A73-35222 Lal | LOW cost data processor and display for IC DME/TACAN, LORAN or range/range differen navigation systems in aerospace applicat TAIL ASSEMBLIES Aerodynamic design parameters effects on s performance of short ducted fans for hel tail rotor applications, comparing theor analysis and experimental results [AHS PREPRINT 701] Helicopter tail rotor teeter hinge with Te conical journal bearing allowing axial a radial preload inservice adjustment, dis oscillatory loads and temperature effect [AHS PREPRINT 762] Tail rotor performance in presence of main ground, and winds. [AHS PREPRINT 764] An advanced composite tailboom for the AM-helicopter. [AHS PREPRINT 785] TAKEOFF Aircraft accident involving Lear jet aircr following takeoff from Atlanta, Georgia on 26 Feb. 1973 [NTSB-AAR-73-12] TAKEOFF RUNS Safety in the accident prone flight phases take-off, approach and landing. | NI, ce radio fons a73-35213 tatic footer etical a73-35052 flon for a73-35085 rotor, a73-35087 flow aft a hirport after a hirport a73-26036 of a73-34085 | | helicopter aid in approach and precision [AHS PREPRINT 724] SYECHROBOUS SATELLITES Synchronous satellite systems for civilian ship and land vehicle traffic control, communication, navigation and surveilland discussing technology requirements for continental and oceanic systems [AIAA PAPER 73-583] SYNOPTIC HETROROLOGY Development of methods of forecasting meteorological conditions for aviation SYNTHETIC FIBERS Design of filamentary composite materials if application to construction of airframes spacecraft structures SYSTEM EFFECTIVENESS Simulation of a surface traffic control system is airborne digital processor for increased aircraft survivability, determining reductional data bus and interface design for digitation cos system, considering standard research aircraft system, considering standard research in the standard research arounces system, considering standard research in the system of the standard research in the system of | A73-35065 Air, Ee, A73-36075 A73-35912 For and R73-27479 Step for A73-34818 with mdancy A73-35222 Lal mote | Low cost data processor and display for IC DME/TACAN, LORAN or range/range differen navigation systems in aerospace applicat TAIL ASSEMBLIES Aerodynamic design parameters effects on s performance of short ducted fans for hel tail rotor applications, comparing theor analysis and experimental results [AHS PREPRINT 701] Helicopter tail rotor teeter hinge with Te conical journal bearing allowing axial a radial preload inservice adjustment, dis oscillatory loads and temperature effect [AHS PREPRINT 762] Tail rotor performance in presence of main ground, and winds. [AHS PREPRINT 764] An advanced composite tailboom for the AU- helicopter. [AHS PREPRINT 785] TAKEOFF Aircraft accident involving Lear jet aircr following takeoff from Atlanta, Georgia on 26 Feb. 1973 [NTSB-AAR-73-12] TAKEOFF RUNS Safety in the accident prone flight phases take-off, approach and landing. Noise reduction of STOL aircraft during la | NI, ce radio fons a73-35213 tatic footer etical 173-35052 flon flow a73-35085 rotor, 173-35087 flow a73-35086 aft hirport 173-26036 of 173-34085 floing | | helicopter aid in approach and precision [AHS PERPRINT 724] SYBCHROBOUS SATELLITES Synchronous satellite systems for civilian ship and land vehicle traffic control, communication, navigation and surveilland discussing technology requirements for continental and oceanic systems [AIAA PAPER 73-583] SYNOPTIC HETROROLOGY Development of methods of forecasting meteorological conditions for aviation SYNTHETIC FIBERS Design of filamentary composite materials if application to construction of airframes spacecraft structures SYSTEM EFFECTIVENESS Simulation of a surface traffic control system airborne digital processor for increased aircraft survivability, determining redur level to satisfy system performance TDM data bus and interface design for digit avionics system, considering standard reterminal in terms of system parameters, operation and cost effectiveness | A73-35065 Air, Ee, A73-36075 A73-35912 For and R73-27479 Step for A73-34818 with A73-35222 tal anote A73-35233 | Low cost data processor and display for IC DME/TACAN, LORAN or range/tange differen navigation systems in aerospace applicat TAIL ASSEMBLIES Aerodynamic design parameters effects on s performance of short ducted fams for hel tail rotor applications, comparing theor analysis and experimental results [AHS PREPRINT 701] Helicopter tail rotor teeter hinge with Te conical journal bearing allowing axial a radial preload inservice adjustment, dis oscillatory loads and temperature effect [AHS PREPRINT 762] Tail rotor performance in presence of main ground, and winds. [AHS PREPRINT 764] An advanced composite tailboom for the AH- helicopter. [AHS PREPRINT 785] TAKEOFF Aircraft accident involving Lear jet aircr following takeoff from Atlanta, Georgia on 26 Feb. 1973 [NTSB-AAR-73-12] TAKEOFF RUNS Safety in the accident prone flight phases take-off, approach and landing. Noise reduction of STOL aircraft during la approach and takeoff via thrust reductio | NI, ce radio fons a73-35213 tatic footer etical 173-35052 flon flow a73-35085 rotor, 173-35087 flow a73-35086 aft hirport 173-26036 of 173-34085 floing | | helicopter aid in approach and precision [AHS PEEPRINT 724] SYECHROMOUS SATELLITES Synchronous satellite systems for civilian ship and land vehicle traffic control, communication,
navigation and surveilland discussing technology requirements for continental and oceanic systems [AIMA PAPER 73-583] SYNOPTIC METEOROLOGY Development of methods of forecasting meteorological conditions for aviation SYNTHETIC FIBERS Design of filamentary composite materials application to construction of airframes spacecraft structures SYSTEM EFFECTIVENESS Simulation of a surface traffic control systems arroand digital processor for increased aircraft survivability, determining reductional control systems arroand survivability, determining reduction to satisfy system performance TDM data bus and interface design for digital avionics system, considering standard reterminal in terms of system parameters, operation and cost effectiveness B-52 aircraft-borne short range attack miss weapon system air conditioner thermal | A73-35065 Air, See, A73-36075 A73-35912 For and R73-27479 Step for A73-34818 with adancy A73-35222 anote A73-35233 sile | Low cost data processor and display for IC DME/TACAN, LORAN or range/range differen navigation systems in aerospace applicat TAIL ASSEMBLIES Aerodynamic design parameters effects on s performance of short ducted fans for hel tail rotor applications, comparing theor analysis and experimental results [AHS PREPRINT 701] Helicopter tail rotor teeter hinge with Te conical journal bearing allowing axial a radial preload inservice adjustment, dis oscillatory loads and temperature effect [AHS PREPRINT 762] Tail rotor performance in presence of main ground, and winds. [AHS PREPRINT 764] An advanced composite tailboom for the AU- helicopter. [AHS PREPRINT 785] TAKEOFF Aircraft accident involving Lear jet aircr following takeoff from Atlanta, Georgia on 26 Feb. 1973 [NTSB-AAR-73-12] TAKEOFF RUNS Safety in the accident prone flight phases take-off, approach and landing. Noise reduction of STOL aircraft during la | NI, ce radio fons a73-35213 tatic footer etical 173-35052 flon flow a73-35085 rotor, 173-35087 flow a73-35086 aft hirport 173-26036 of 173-34085 floing | | helicopter aid in approach and precision [AHS PERPRINT 724] SYECHROBOUS SATELLITES Synchronous satellite systems for civilian ship and land vehicle traffic control, communication, navigation and surveilland discussing technology requirements for continental and oceanic systems [AIAA PAPER 73-583] SYNOPTIC METROROLOGY Development of methods of forecasting meteorological conditions for aviation SYNTHETIC FIBERS Design of filamentary composite materials if application to construction of airframes spacecraft structures SYSTEM EFFECTIVENESS Simulation of a surface traffic control system airborne digital processor for increased aircraft survivability, determining reductional form and the satisfy system performance TDM data bus and interface design for digit avionics system, considering standard reterminal in terms of system parameters, operation and cost effectiveness B-52 aircraft—borne short range attack miss weapon system air conditioner thermal performance fulfillment with Freen refric | A73-35065 Air, See, A73-36075 A73-35912 For and R73-27479 Step for A73-34818 with adancy A73-35222 anote A73-35233 sile | LOW cost data processor and display for IC DME/TACAN, LORAN or range/range differen navigation systems in aerospace applicat TAIL ASSEMBLIES Aerodynamic design parameters effects on s performance of short ducted fans for hel tail rotor applications, comparing theor analysis and experimental results [AHS PREPRINT 701] Helicopter tail rotor teeter hinge with Te conical journal bearing allowing axial a radial preload inservice adjustment, dis oscillatory loads and temperature effect [AHS PREPRINT 762] Tail rotor performance in presence of main ground, and winds. [AHS PREPRINT 764] An advanced composite tailboom for the AH- helicopter. [AHS PREPRINT 785] TAKEOFF Aircraft accident involving Lear jet aircr following takeoff from Atlanta, Georgia on 26 Feb. 1973 [NTSB-AAR-73-12] TAKBOPF RUNS Safety in the accident prone flight phases take-off, approach and landing. Noise reduction of STOL aircraft during la approach and takeoff via thrust reductio steepest descent flight paths [MEB-UH-06-73] TARGET SIBULATORS | NI, ce radio fons a73-35213 tatic footer etical large for footer etical large footer f | | helicopter aid in approach and precision [AHS PERPRINT 724] SYECHROBOUS SATELLITES Synchronous satellite systems for civilian ship and land vehicle traffic control, communication, navigation and surveillant discussing technology requirements for continental and oceanic systems [AIAA PAPER 73-583] SYNOPTIC METROROLOGY Development of methods of forecasting meteorological conditions for aviation SYNTHETIC FIBERS Design of filamentary composite materials if application to construction of airframes spacecraft structures SYSTEB EFFECTIVENESS Simulation of a surface traffic control system of airborne digital processor for increased aircraft survivability, determining reductional file system of the o | A73-35065 air, ce, A73-36075 A73-35912 For and R73-27479 Step for A73-34818 with adancy A73-35222 tal aote A73-35233 sile gerant | Low cost data processor and display for IC DME/TACAN, LORAN or range/range differen navigation systems in aerospace applicat TAIL ASSEMBLIES Aerodynamic design parameters effects on s performance of short ducted fans for hel tail rotor applications, comparing theor analysis and experimental results [AHS PREPRINT 701] Helicopter tail rotor teeter hinge with Te conical journal bearing allowing axial a radial preload inservice adjustment, dis oscillatory loads and temperature effect [AHS PREPRINT 762] Tail rotor performance in presence of main ground, and winds. [AHS PREPRINT 764] An advanced composite tailboom for the AM- helicopter. [AHS PREPRINT 785] TAKEOFF Aircraft accident involving Lear jet aircr following takeoff from Atlanta, Georgia on 26 Feb. 1973 [NTSB-AAR-73-12] TAKEOFF RUNS Safety in the accident prone flight phases take-off, approach and landing. Noise reduction of STOL aircraft during la approach and takeoff via thrust reductio steepest descent flight paths [MEB-UB-06-73] TARGET SIBULATORS Interface evaluation of digital simulation | NI, ce radio fons a73-35213 tatic icopter etical 179-35052 flon nd cussing S A73-35085 rotor, 173-35087 1G A73-35098 aft hirport N73-26036 of A73-34085 nding n and A73-34488 | | helicopter aid in approach and precision [AHS PEEPRINT 724] SYECHROMOUS SATELLITES Synchronous satellite systems for civilian ship and land vehicle traffic control, communication, navigation and surveilland discussing technology requirements for continental and oceanic systems [AIMA PAPER 73-583] SYNOPTIC METROROLOGY Development of methods of forecasting meteorological conditions for aviation SYNTHETIC FIBERS Design of filamentary composite materials application to construction of airframes spacecraft structures SYSTEM EFFECTIVENESS Simulation of a surface traffic control systems are surjusted and aircraft survivability, determining reduction to satisfy system performance TDM data bus and interface design for digital arionics system, considering standard resterminal in terms of system parameters, operation and cost effectiveness B-52 aircraft-borne short range attack miss weapon system air conditioner thermal performance fulfillment with Freon refrigand air distribution in heat exchangers [AIMA PAPER 73-723] | A73-35065 Air, Se, A73-36075 A73-35912 For and R73-27479 Step for A73-34818 with adancy A73-35222 all note A73-35233 sile gerant A73-36340 | Low cost data processor and display for IC DME/TACAN, LORAN or range/range differen navigation systems in aerospace applicat TAIL ASSEMBLIES Aerodynamic design parameters effects on s performance of short ducted fans for hel tail rotor applications, comparing theor analysis and experimental results [AHS PREPRINT 701] Helicopter tail rotor teeter hinge with Te conical journal bearing allowing axial a radial preload inservice adjustment, dis oscillatory loads and temperature effect [AHS PREPRINT 762] Tail rotor performance in presence of main ground, and winds. [AHS PREPRINT 764] An advanced composite tailboom for the AM- helicopter. [AHS PREPRINT 785] TAKEOFF Aircraft accident involving Lear jet aircr following takeoff from Atlanta, Georgia on 26 Feb. 1973 [NTSB-AAR-73-12] TAKBOFF RUNS Safety in the accident prone flight phases take-off, approach and landing. Noise reduction of STOL aircraft during la approach and takeoff via thrust reductio steepest descent flight paths [MEB-UH-06-73] TARGET SIBULATORS Interface evaluation of digital simulation facility with system support facility fo | NI, ce radio fons a73-35213 tatic footer etical large floor nd cussing sara-35085 rotor, large floor large floor floor floor large floor floor large floor large floor floor large l | | helicopter aid in approach and precision [AHS PERPRINT 724] SYECHROBOUS SATELLITES Synchronous satellite systems for civilian ship and land vehicle traffic control, communication, navigation and surveillant discussing technology requirements for continental and oceanic systems [AIAA PAPER 73-583] SYNOPTIC METROROLOGY Development of methods of forecasting meteorological conditions for aviation SYNTHETIC FIBERS Design of filamentary composite materials if application to construction of airframes spacecraft structures SYSTEB EFFECTIVENESS Simulation of a surface traffic control system of airborne digital processor for increased aircraft survivability, determining reductional file system of the o | A73-35065 Air, Se, A73-36075 A73-35912 For and R73-27479 Step for A73-34818 with adancy A73-35222 all note A73-35233 sile gerant A73-36340 | Low cost data processor and display for IC DME/TACAN, LORAN or range/range differen navigation systems in aerospace applicat TAIL ASSEMBLIES Aerodynamic design parameters effects on s performance of short ducted fans for hel tail rotor applications, comparing theor analysis and experimental results [AHS PREPRINT 701] Helicopter tail rotor teeter hinge with Te
conical journal bearing allowing axial a radial preload inservice adjustment, dis oscillatory loads and temperature effect [AHS PREPRINT 762] Tail rotor performance in presence of main ground, and winds. [AHS PREPRINT 764] An advanced composite tailboom for the AM- helicopter. [AHS PREPRINT 785] TAKEOFF Aircraft accident involving Lear jet aircr following takeoff from Atlanta, Georgia on 26 Feb. 1973 [NTSB-AAR-73-12] TAKEOFF RUNS Safety in the accident prone flight phases take-off, approach and landing. Noise reduction of STOL aircraft during la approach and takeoff via thrust reductio steepest descent flight paths [MEB-UH-06-73] TARGET SIBULATORS Interface evaluation of digital simulation facility with system support facility fo beacon target source for air traffic con | NI, ce radio fons a73-35213 tatic footer etical large floor nd cussing sara-35085 rotor, large floor large floor floor floor large floor floor large floor large floor floor large l | | helicopter aid in approach and precision [ABS PEEPRINT 724] SYBCHROMOUS SATBLITES Synchronous satellite systems for civilian ship and land vehicle traffic control, communication, navigation and surveilland discussing technology requirements for continental and oceanic systems [AIMA PAPER 73-583] SYNOPTIC METROROLOGY Development of methods of forecasting meteorological conditions for aviation SYNTHETIC FIBERS Design of filamentary composite materials application to construction of airframes spacecraft structures SYSTEM EFFECTIVENESS Simulation of a surface traffic control systems airborne digital processor for increased aircraft survivability, determining redurational evel to satisfy system performance TDM data bus and interface design for digital arionics system, considering standard remained to the system of the system of system parameters, operation and cost effectiveness B-52 aircraft-borne short range attack miss weapon system air conditioner thermal performance fulfillment with Freon refrigand air distribution in heat exchangers [AIMA PAPER 73-723] Computer models for air traffic control systemulation. | A73-35065 Air, Se, A73-36075 A73-35912 For and R73-27479 Step for A73-34818 with adancy A73-35222 all note A73-35233 sile gerant A73-36340 | Low cost data processor and display for IC DME/TACAN, LORAN or range/range differen navigation systems in aerospace applicat TAIL ASSEMBLIES Aerodynamic design parameters effects on s performance of short ducted fans for hel tail rotor applications, comparing theor analysis and experimental results [AHS PREPRINT 701] Helicopter tail rotor teeter hinge with Te conical journal bearing allowing axial a radial preload inservice adjustment, dis oscillatory loads and temperature effect [AHS PREPRINT 762] Tail rotor performance in presence of main ground, and winds. [AHS PREPRINT 764] An advanced composite tailboom for the AM- helicopter. [AHS PREPRINT 785] TAKEOFF Aircraft accident involving Lear jet aircr following takeoff from Atlanta, Georgia on 26 Feb. 1973 [NTSB-AAR-73-12] TAKEOFF RUNS Safety in the accident prone flight phases take-off, approach and landing. Noise reduction of STOL aircraft during la approach and takeoff via thrust reductio steepest descent flight paths [MEB-UH-06-73] TARGET SIBULATORS Interface evaluation of digital simulation facility with system support facility fo beacon target source for air traffic con [FAA-NA-73-33] TAXIING | NI, ce radio fons a73-35213 tatic footer etical large floor and cussing sara-35085 rotor, large floor a73-35087 floor argument large floor argument large ar | | helicopter aid in approach and precision [AHS PREPRINT 724] SYECHROBOUS SATELLITES Synchronous satellite systems for civilian ship and land vehicle traffic control, communication, navigation and surveillant discussing technology requirements for continental and oceanic systems [AIAA PAPER 73-583] SYNOPTIC METROROLOGY Development of methods of forecasting meteorological conditions for aviation SYNTHETIC FIBERS Design of filamentary composite materials if application to construction of airframes spacecraft structures SYSTEM EFFECTIVENESS Simulation of a surface traffic control system airborne digital processor for increased aircraft survivability, determining reductional form of the system performance. TDM data bus and interface design for digit avionics system, considering standard reterminal in terms of system parameters, operation and cost effectiveness B-52 aircraft-borne short range attack miss weapon system air conditioner thermal performance fulfillment with Preon refricand air distribution in heat exchangers [AIAA PAPER 73-723] Computer models for air traffic control systemation. | A73-35065 air, ce, A73-36075 A73-35912 For and R73-27479 step for A73-34818 with adancy A73-35222 tal note A73-35233 sile gerant A73-36843 | Low cost data processor and display for IC DME/TACAN, LORAN or range/range differen navigation systems in aerospace applicat TAIL ASSEMBLIES Aerodynamic design parameters effects on s performance of short ducted fans for hel tail rotor applications, comparing theor analysis and experimental results [AHS PREPRINT 701] Helicopter tail rotor teeter hinge with Te conical journal bearing allowing axial a radial preload inservice adjustment, dis oscillatory loads and temperature effect [AHS PREPRINT 762] Tail rotor performance in presence of main ground, and winds. [AHS PREPRINT 764] An advanced composite tailboom for the AM- helicopter. [AHS PREPRINT 785] TAKEOFF Aircraft accident involving Lear jet aircr following takeoff from Atlanta, Georgia on 26 Feb. 1973 [NTSB-AAR-73-12] TAKEOFF RUNS Safety in the accident prone flight phases take-off, approach and landing. Noise reduction of STOL aircraft during la approach and takeoff via thrust reductio steepest descent flight paths [MEB-UH-06-73] TARGET SIBULATORS Interface evaluation of digital simulation facility with system support facility fo beacon target source for air traffic con [FAA-NA-73-33] TAXING Further developments in surface effect tak | NI, ce radio ions a73-35213 tatic icopter etical liverial | | helicopter aid in approach and precision [ABS PERPRINT 724] SYECHROMOUS SATELLITES Synchronous satellite systems for civilian ship and land vehicle traffic control, communication, navigation and surveillant discussing technology requirements for continental and oceanic systems [AIAA PAPER 73-583] SYNOPTIC METROROLOGY Development of methods of forecasting meteorological conditions for aviation SYNTHETIC FIBERS Design of filamentary composite materials if application to construction of airframes spacecraft structures SYSTEB RYPECTIVENESS Simulation of a surface traffic control system to airform digital processor for increased aircraft survivability, determining reductional fly by wire flight control system to airborne digital processor for increased aircraft survivability, determining reductional in terms of system performance TDM data bus and interface design for digit avionics system, considering standard resterminal in terms of system parameters, operation and cost effectiveness B-52 aircraft-borne short range attack miss weapon system air conditioner thermal performance fulfillment with Freon refrict and air distribution in heat exchangers [AIAA PAPER 73-723] Computer models for air traffic control systemination. SYSTEMS ABALISIS The application of system analysis techniques. | A73-35065 air, ce, A73-36075 A73-35912 For and R73-27479 step for A73-34818 with adancy A73-35222 tal note A73-35233 sile gerant A73-36843 nes for | Low cost data processor and display for IC DME/TACAN, LORAN or range/range differen navigation systems in aerospace applicat TAIL ASSEMBLIES Aerodynamic design parameters effects on s performance of short ducted fans for hel tail rotor applications, comparing theor analysis and experimental results [AHS PREPRINT 701] Helicopter tail rotor teeter hinge with Te conical journal bearing allowing axial a radial preload inservice adjustment, dis oscillatory loads and temperature effect [AHS PREPRINT 762] Tail rotor performance in presence of main ground, and winds. [AHS PREPRINT 764] An advanced composite tailboom for the AM- helicopter. [AHS PREPRINT 785] TAKEOFF Aircraft accident involving Lear jet aircr following takeoff from Atlanta, Georgia on 26 Feb. 1973 [NTSB-AAR-73-12] TAKEOFF RUNS Safety in the accident prone flight phases take-off, approach and landing. Noise reduction of STOL aircraft during la approach and takeoff via thrust reductio steepest descent flight paths [MEB-UB-06-73] TARGET SIBULATORS Interface evaluation of digital simulation facility with system support facility fo beacon target source for air traffic con [FAA-WA-73-33] TAXIING Further developments in surface effect tak landing systems concepts - A multicell s | NI, ce radio cost radio cons a73-35213 tatic icopter etical a73-35052 flon nd cussing s a73-35085 rotor, a73-35087 1G a73-35087 a73-35088 aft hirport N73-26036 of a73-34488 r radar a73-34488 r radar trol a73-26248 eoff and ystem. | | helicopter aid in approach and precision [AHS PREPRINT 724] SYECHROBOUS SATELLITES Synchronous satellite systems for civilian ship and land vehicle traffic control, communication, navigation and surveillant discussing technology requirements for continental and oceanic systems [AIAA PAPER 73-583] SYNOPTIC METROROLOGY Development of methods of forecasting meteorological conditions for aviation SYNTHETIC FIBERS Design of filamentary composite materials if application to construction of airframes spacecraft structures SYSTEM EFFECTIVENESS Simulation of a surface traffic control system airborne digital processor for increased aircraft survivability, determining reductional form of the system performance. TDM data bus and interface design for digit avionics system, considering standard reterminal in terms of system parameters, operation and cost effectiveness B-52 aircraft-borne short range attack miss weapon system air conditioner thermal performance fulfillment with
Preon refricand air distribution in heat exchangers [AIAA PAPER 73-723] Computer models for air traffic control systemation. | A73-35065 air, ce, A73-36075 A73-35912 For and R73-27479 step for A73-34818 with adancy A73-35222 tal note A73-35233 sile gerant A73-36843 nes for | Low cost data processor and display for IC DME/TACAN, LORAN or range/range differen navigation systems in aerospace applicat TAIL ASSEMBLIES Aerodynamic design parameters effects on s performance of short ducted fans for hel tail rotor applications, comparing theor analysis and experimental results [AHS PREPRINT 701] Helicopter tail rotor teeter hinge with Te conical journal bearing allowing axial a radial preload inservice adjustment, dis oscillatory loads and temperature effect [AHS PREPRINT 762] Tail rotor performance in presence of main ground, and winds. [AHS PREPRINT 764] An advanced composite tailboom for the AM- helicopter. [AHS PREPRINT 785] TAKEOFF Aircraft accident involving Lear jet aircr following takeoff from Atlanta, Georgia on 26 Feb. 1973 [NTSB-AAR-73-12] TAKEOFF RUNS Safety in the accident prone flight phases take-off, approach and landing. Noise reduction of STOL aircraft during la approach and takeoff via thrust reductio steepest descent flight paths [MEB-UH-06-73] TARGET SIBULATORS Interface evaluation of digital simulation facility with system support facility fo beacon target source for air traffic con [FAA-NA-73-33] TAXING Further developments in surface effect tak | NI, ce radio ions a73-35213 tatic icopter etical liverial | SUBJECT INDEX TEST FACILITIES TOROTOITANT BOLONDORDUT TECHNOLOGICAL PORECASTING Future technical developments and efficiency of A performance data acquisition and analysis system helicopters and their derivatives for turbine engine component testing. a73-38252 VTOL and helicopter design considerations, Differential temperature measurements in engine on and neitcopret uesign considerations, including nonsymmetrical rotor flow Characteristics, rotor types, airspeed capacities, compound helicopters, tilt wing and A73-36071 TRADERATURE PRORES tilt rotor aircraft temperature neasurement via platinum probes, specifying sensor sensitivity, calibration, Key factors in developing a future wide-bodied twin-jet transport. circuit operation and data reduction [SAE PAPER 730354] A73-34607 High performance supersonic axial and centrifugal compressors theoretical and experimental research, assessing and forecasting technological developments TEEPERATURE PROPILES Temperature characteristics of film cooled and non-film cooled wanes incorporating impingement cooling A73-36992 [NASA-TM-X-2819] Review and analysis of air carrier/reliever TRUSTLE PROPERTIES airport grant allocations and technological Effect of Al-Zn-Mq-Cu alloy composition variations on fracture strength and tensile properties forecast of airport demands FAA-AV-72-41 N73-26253 「RAE-TR-721731 TECHNOLOGY ASSESSMENT TERRINAL PACTLIFTES German book - Fire protection technology in aviation, Volume 1 - Foundations of aviation and fire-protection technology. Automated terminal area ATC operations under FLA ten year plan, investigating analytical model of pilot-aircraft control loop decision making by A73-34124 computer program Market trends and technical progress in small gas turbine engines for general aviation and executive aircraft and helicopters The functions of regional airports and the resulting requirements for the ground-installations Thin configuration flat digital CRT display with electron beam control improvement for military avionics applications, discussing performance A73-34476 The financing of essential communication, navigation and terminal aids. advantages and ownership cost 177-36535 Simulation of a surface traffic control system for Commercial transport aircraft structural design and technology advances, discussing materials and fabrication processes with respect to costs, John F. Kennedy International Airport. A simulation study for the design of an air durability and reliability terminal building. 377-26166 A73-35826 Structural design and technology developments for Simulating the introduction of 747 aircraft into. SST and STOL aircraft, discussing computerized and damage tolerant design, composite materials and cost reducing manufacturing techniques airport operations. Airport simulation program describing passenger LPOL SINGLATION Program describing passenger flow and scheduling considerations, including automobile parking, baggage bandling, rapid transit, arrival and departure peaks and passenger decisions A73-36167 Kigh performance supersonic axial and centrifugal compressors theoretical and experimental research, assessing and forecasting technological developments A 73-36992 Forecasts of aviation activity at selected TECHNOLOGY UTILIZATION airports to meet needs of planning personnel for future air traffic control operations Applications of advanced aerodynamic technology to light aircraft. [SAE PAPER 730318] 373~34676 Review and analysis of air carrier/reliever airport grant allocations and technological forecast of airport demands B-1 technology applications to advanced transport design. questyn. [SAE PAPER 730348] Custom LSI technology utilization in low volume [FAA-AV-72-4] A 73-34696 ม73-26253 Conceptual development and cost analysis of elevated short takeoff and landing facility for avionic systems, discussing handcrafted chip design, full wafer, array logic and MOS cell approaches and costs test purposes FAA-RD-73-151 Development of procedures for determining capacity of airports and causes of airport delays - vol. 1 A73-35227 TEFLON (TRADEMARK) Helicopter tail rotor teeter hinge with Teflon conical journal bearing allowing axial and [PAA-RD-73-11-VOL-1] N73-27180 TERMINAL GUIDANCE Terminal and flight control navigation quidance systems for restricted and short takeoff and radial preload inservice adjustment, discussing oscillatory loads and temperature effects [ABS, PREPRINT 762] TRLEGRAPH SYSTEMS A73~35085 landing aircraft air traffic and approach techniques An automatic system for broadcasting weather data [RAE-TH-AVIONICS-135/BLEU/] 473-3449N to international civil aviation TEST EQUIPMENT Solid state Digital Slip Sync Strobe/Camera Control System design for powered wind tunnel helicopter models testing 173-34962 PERMITTE CORRECT CONTROL SHORT TANGE Attack missile Weapon system air conditioner thermal performance fulfillment with Freon refrigerant and air distribution in heat exchangers [ALAA PAPER 73-723] A73-31 A73~34622 JFTOT - A new fuel thermal stability test /A summary of a Coordinating Research Council A73-36340 activity/. [SAE PAPER 730385] TRAPERATURE REFECTS A73-34722 Effect of 'bulk' heat transfers in aircraft gas TEST PACILITIES turbines on compressor surge margins. Wind tunnel acoustic and wibration test A73-34382 facilities, including anechoic chambers, Turbine engine research activity evolution, subsonic boundary layer tunnels, acoustic ducts, considering entry temperature increase, pollution sources nonstationary aerodynamics and reverberation rooms, and rotor noise chambers A73-35334 aeroelasticity in compressors, and noise problem A73~36991 | Analysis of problems involved in operation of | THRUST CONTROL | |--|---| | large wind tunnels at subsonic and supersonic | Civil STOL aircraft engine thrust reverser and fast selection control system designs for high | | speeds [AGARD-R-601] N73-262 | | | Analysis of minimum run times required for | compatibility requirements | | instationary measurements at transpnic speeds | [SAE PAPER 730358] A73-34706 | | during wind tunnel tests | THRUST LOADS | | ¥73-262 | 43 Experimental evaluation of 150-nm hore ball bearings to 3-million DN using solid and drilled | | Conceptual development and cost analysis of elevated short takeoff and landing facility for | balls | | test purposes | [NASA-TM-X-68265] N73-26480 | | [PAA-RD-73-15] R73-271 | | | THERMAL CYCLING TESTS | Civil STOL aircraft engine thrust reverser and | | Creep in VT-14 titanium alloy under low-cycle load | fast selection control system designs for high | | conditions | performance, low specific weight and acoustic compatibility requirements | | A73-367 | [SAE PAPER 730358] A73-34706 | | THERMAL STABILITY JPTOT - A new fuel thermal stability test /A | Aircraft accident involving Boeing 747 aircraft | | summary of a Coordinating Research Council | during landing at Biami, Florida airport on 15 | | activity/. | Dec. 1972 following collision with birds | | [SAE PAPER 730385] A73-347 | | | Hydrolytic stability of polyurethane potting | TILTING ROTORS | | compounds in Navy aircraft [AD-759972] N73-266 | Progress in the development of a practically applicable VTOL aircraft with low disk loading | | [AD-759972] N73-266
THERMODINANIC CYCLES | 173-34254 | | Engine cycle considerations for future transport | TIME DIVISION HULTIPLEXING | | aircraft, | TACAN based SETAC and L band DME based DLS | | [SAE PAPER 730345] A73-346 | | | Subsonic aircraft turbojet engines, discussing | aircraft, discussing time division multiplexing | | thermodynamic cycles, entry temperature | and antenna array
[DGLR PAPER 73-019] A73-34493 | | increase, propulsion efficiency and economy | [DGLR PAPER 73-019] A73-34493 Information transfer system of digital avionics | | improvements and ecological reguirements
A73-369 | | | THERHODYNAMIC RFFICIENCY | time division multiplexing and video | | Turbine engine control system design based on | distribution systems | | linearized and nonlinear mathematical models | 173-35230 | | accounting for thermodynamic performance | TDM data bus and interface design for digital awionics system, considering standard remote | | THIN AIRPOILS | terminal in terms of system parameters, | | An inexpensive
technique for the fabrication of | operation and cost effectiveness | | two-dimensional wind tunnel models. | 173-35233 | | 173-357 | | | THIE BALLS | avionics equipment, discussing electrical power | | Estimation of corrosion damage levels in | control signal multiplexing
173-35246 | | thin-walled structural elements by the punching method | TIP SPEED | | meenod
A73•368 | | | THREE DIMENSIONAL BOUNDARY LAYER | performance at transonic speeds | | Calculation of three-dimensional boundary layer | [AD-760363] N73-26304 | | flows on aircraft and space shuttle configuration | ons Measurement of noise and wake structure of ducted | | [NASA-CR-2285] N73-272 | fan with subsonic tip speed to show sound pressure levels and blade wake characteristics | | THREE DIMENSIONAL PLOW Numerical calculation of the three dimensional | [NASA-CR-132259] B73-27207 | | transonic flow over a yawed wing. | TITANION | | A73-351 | | | A new shock capturing numerical method with | fiberglass cover and honeycomb core, fabrication | | applications to some simple supersonic flow | methods, ground and flight tests and vibrational characteristics | | fields. | | | Computation of three dimensional flows about | TITABIUM ALLOYS | | aircraft configurations. | Emerging aerospace materials and fabrication | | A73-36 | 158 techniques. | | Three dimensional jet flap potential flow theory | A73-35841 | | based on vortex lattice method, comparing | Creep in VT-14 titanium alloy under lou-cycle load | | iterative solution with slatted unswept blown flapped wing experimental results | 20 maitions 173-36758 | | [AIAA PAPER 73-653] A73-36: | | | Application of holographic interferometry | for diffusion-bonded titanium alloy aircraft | | techniques for determining asymmetric flow | structures using ultrasonic radiation | | distribution encountered near wing-fuselage | [AD=760673] N73-27035 | | <pre>junction at transonic speed [AD-759967] N73-26;</pre> | TORSIONAL STRESS 296 Effect of torsion-flap-lag coupling on bingeless | | Calculation of three-dimensional boundary layer | rotor stability. | | flows on aircraft and space shuttle configuration | | | [NASA-CR-2285] N73-27 | | | TERUST | Analysis of physiological and toxicological | | Cold flow tests of factors affecting noise | aspects of smoke produced by combustion of | | suppression and thrust loss of divergent lobe supersonic jet noise suppressor | aircraft interior materials - Part 1 [FAN-RD-73-50-PT-1] N73-27014 | | [NASA-TM-X-2820] N73-26 | | | THRUST AUGRENTATION | characteristics and thermal degradation of rigid | | | and florible urethane foams used in aircraft | | An evaluation of hypermixing for VSTOL aircraft | | | augmentors. | structures - Fart 2 | | augmentors. [AIAA PAPER 73-654] A73-36 | structures - Fart 2 | | augmentors. [AIAA PAPER 73-654] A73-363 THRUST REARINGS | structures - Fart 2
208 [FAA-RD-73-50-PT-2] N73-27025 | | augmentors. [AIAA PAPER 73-654] A73-36 | structures - Fart 2
208 [FAA-RD-73-50-PT-2] N73-27025 | | augmentors. [AIAA PAPER 73-654] THRUST HEARINGS Experimental investigation of air bearings for gas | structures - Fart 2
208 [FAA-RD-73-50-PT-2] N73-27025 | | FRACKING BADAR | Equivalence rule and transonic flow theory | |--|--| | Solid state null tracking Doppler radar ground | involving lift. A73-36328 | | Velocity sensor for supersonic weapon delivery aircraft precision bombing, discussing design | Unsteady aerodynamic forces in transonic | | and test with computer simulation | turbomachines | | TRADROPPS A73-35209 | A73-37084 | | <pre>PRADEOFFS Cost/weight tradeoff ratios for fiber reinforced</pre> | Equivalence rule and transonic flows involving
lift around thin smooth configuration with swept | | plastic aircraft structural components | leading edge | | [SAE PAPER 730338] A73-34689 | [AD-760349] N73-26042 | | Tradeoff studies for feasibility of multiblade ring rotor configuration for belicopter design, | <pre>Bffects of mass injection of tip vortex on airfoil performance at transonic speeds</pre> | | discussing ring drag | [AD-760363] N73-26304 | | [AHS PEEPRINT 714] A73-35060 | TRANSONIC SPEED | | IRAPPIC CONTROL | An inexpensive technique for the fabrication of two-dimensional wind tunnel models. | | Synchronous satellite systems for civilian air, ship and land vehicle traffic control, | 173-35762 | | communication, navigation and surveillance, | Analysis of minimum run times required for | | discussing technology requirements for | instationary measurements at transonic speeds | | continental and oceanic systems [AIAA PAPER 73-583] A73-36075 | during wind tunnel tests
N73-26243 | | TRAILING EDGES | Application of holographic interferometry | | Equivalence rule and transonic flow theory | techniques for determining asymmetric flow | | involving lift. a73-36328 | distribution encountered near wing-fuselage junction at transonic speed | | Experimental determination of bound wortex lines | [AD-759967] N73-26296 | | and flow in vicinity of trailing edge of slender | Design and development of two dimensional airfoil | | delta wing [NASA-TT-F-15012] 873-27217 | with optimum drag divergence characteristics at transonic speeds | | RASATITTA 150121 | [NAL-TR-299] N73-26994 | | Visual scene simulation with computer generated | TRANSONIC WIND TUNNELS | | images. | Analysis of problems involved in operation of | | PRAJECTORY ARALYSIS | large wind tunnels at subsonic and supersonic speeds | | Development of techniques for predicting point and | [AGARD-R-601] N73-26239 | | path performance of light aircraft | Development of numerical methods for correcting | | [NASA-CR-2272] N73-27022
TRANSPER PUBCTIONS | wall constraints in transonic wind tunnels with wentilated walls | | Equations of notion and response curve fitting | N73-26241 | | method for determining transfer function | Fluid motion problems in design and operation of | | coefficients of longitudinal aircraft motion [DLR-FB-73-39] N73-26034 | low speed and transonic wind tunnels [AGARD-R-602] N73-26279 | | TRANSIBHT LOADS | Present and future need for high Reynolds number | | Behavior of a wing panel under transient | transonic wind tunnels including analysis of | | conditions in a gas flow A73-34139 | design selection and requirements | | | | | | 973-26282
Effects of turbulence and noise on wind tunnel | | TRANSIT TIME Concorde aircraft introduction into airline | Effects of turbulence and noise on wind tunnel measurements at transonic speeds | | TRANSIT TIME Concorde aircraft introduction into airline network, discussing time gain over various | Effects of turbulence and noise on wind tunnel
neasurements at transonic speeds
N73-26284 | | PRANSIT TIME Concorde aircraft
introduction into airline network, discussing time gain over various routes, operating costs, passenger service, | Effects of turbulence and noise on wind tunnel
neasurements at transonic speeds
R73-26284
Design of wentilated walls for transonic wind | | TRANSIT TIME Concorde aircraft introduction into airline network, discussing time gain over various routes, operating costs, passenger service, departure and arrival problems, maintenance, etc [SAE PAPER 730351] 173-34699 | Effects of turbulence and noise on wind tunnel measurements at transonic speeds N73-26284 Design of ventilated walls for transonic wind tunnels with analysis of parameters affecting noise generation | | PRANSIT TIME Concorde aircraft introduction into airline network, discussing time gain over various routes, operating costs, passenger service, departure and arrival problems, maintenance, etc [SAZ PAPER 730351] 173-34699 TRANSMISSION LIMES | Effects of turbulence and noise on wind tunnel measurements at transonic speeds N73-26284 Design of ventilated walls for transonic wind tunnels with analysis of parameters affecting noise generation N73-26285 | | PRANSIT TIME Concorde aircraft introduction into airline network, discussing time gain over various routes, operating costs, passenger service, departure and arrival problems, maintenance, etc [SAE PAPER 730351] 173-34699 TRANSMISSION LINES Hodular BOS LSI digital data bus system design for | Effects of turbulence and noise on wind tunnel neasurements at transonic speeds N73-26284 Design of ventilated walls for transonic wind tunnels with analysis of parameters affecting noise generation N73-26285 TRANSPORT AIRCRAFT | | PRANSIT TIME Concorde aircraft introduction into airline network, discussing time gain over various routes, operating costs, passenger service, departure and arrival problems, maintenance, etc [SAZ PAPER 730351] 173-34699 TRANSMISSION LIMES Hodular MOS LSI digital data bus system design for integrated avionics and remote sensors interconnection in aerospace vehicles | Effects of turbulence and noise on wind tunnel neasurements at transonic speeds N73-26284 Design of ventilated walls for transonic wind tunnels with analysis of parameters affecting noise generation N73-26285 TRANSPORT AIRCRAFT VTOL jet transport aircraft commercial applications, describing lift engine system, | | PRANSIT TIME Concorde aircraft introduction into airline network, discussing time gain over various routes, operating costs, passenger service, departure and arrival problems, maintenance, etc [SAE PAPER 730351] 173-34699 TRANSMISSION LIMES Hodular MOS LSI digital data bus system design for integrated avionics and remote sensors interconnection in aerospace vehicles 173-35232 | Effects of turbulence and noise on wind tunnel neasurements at transonic speeds N73-26284 Design of ventilated walls for transonic wind tunnels with analysis of parameters affecting noise generation N73-26285 TRANSPORT AIRCRAFT VTOL jet transport aircraft commercial applications, describing lift engine system, hover flight control, engine failure problems | | TRANSIT TIME Concorde aircraft introduction into airline network, discussing time gain over various routes, operating costs, passenger service, departure and arrival problems, maintenance, etc [SAE PAPER 730351] 173-34699 TRANSMISSION LINES Hodular BOS LSI digital data bus system design for integrated avionics and remote sensors interconnection in aerospace vehicles 173-35232 TDM data bus and interface design for digital | Effects of turbulence and noise on wind tunnel neasurements at transonic speeds N73-26284 Design of ventilated walls for transonic wind tunnels with analysis of parameters affecting noise generation N73-26285 TRANSPORT AIRCRAPT VTOL jet transport aircraft commercial applications, describing lift engine system, hover flight control, engine failure problems and operating cost analysis | | PRANSIT TIME Concorde aircraft introduction into airline network, discussing time gain over various routes, operating costs, passenger service, departure and arrival problems, maintenance, etc [SAE PAPER 730351] TRANSMISSION LINES Hodular MOS LSI digital data bus system design for integrated avionics and remote sensors interconnection in aerospace vehicles A73-35232 TDM data bus and interface design for digital avionics system, considering standard remote | Effects of turbulence and noise on wind tunnel neasurements at transonic speeds N73-26284 Design of ventilated walls for transonic wind tunnels with analysis of parameters affecting noise generation N73-26285 TRANSPORT AIRCRAFT VTOL jet transport aircraft commercial applications, describing lift engine system, hover flight control, engine failure problems | | PRANSIT TIME Concorde aircraft introduction into airline network, discussing time gain over various routes, operating costs, passenger service, departure and arrival problems, maintenance, etc [SAE PAPER 730351] PRANSMISSION LINES Hodular MOS LSI digital data bus system design for integrated avionics and remote sensors interconnection in aerospace vehicles A73-35232 TDM data bus and interface design for digital avionics system, considering standard remote terminal in terms of system parameters, operation and cost effectiveness | Effects of turbulence and noise on wind tunnel neasurements at transonic speeds N73-26284 Design of ventilated walls for transonic wind tunnels with analysis of parameters affecting noise generation N73-26285 TRANSPORT AIRCRAPT VTOL jet transport aircraft commercial applications, describing lift engine system, hover flight control, engine failure problems and operating cost analysis Nypersonic transports - Economics and environmental effects, | | CONCORDE AIRCRAFT INTRODUCTION INTO AIRLINE CONCORDE AIRCRAFT INTRODUCTION INTO AIRLINE RETURN ALSO AIRCRAFT ALL AIRCRAFT ALL AIRCRAFT AIRLINE CONCORDE AIRCRAFT AIRLINES HODINATE AIRCRAFT AIRLINES HODINATE AIRCRAFT AIRLINES HODINATE AIRCRAFT AIRLINES AT3-35232 TDM data bus and interface design for digital avionics system, considering standard remote terminal in terms of system parameters, operation and cost effectiveness | Effects of turbulence and noise on wind tunnel neasurements at transonic speeds N73-26284 Design of ventilated walls for transonic wind tunnels with analysis of parameters affecting noise generation N73-26285 TRANSPORT AIRCRAFT VTOL jet transport aircraft commercial applications, describing lift engine system, hover flight control, engine failure problems and operating cost analysis N73-34257 Hypersonic transports - Economics and environmental effects. | | COROOTGE AIRCRAFT INTRODUCTION INTO AIRLINE COROOTGE AIRCRAFT INTRODUCTION INTO AIRLINE RELEVANT, discussing time gain over various routes, operating costs, passenger service, departure and arrival problems, maintenance, etc [SAE PAPER 730351] 173-34699 TRANSMISSION LINES Hodular HOS LSI digital data bus system design for integrated avionics and remote sensors interconnection in aerospace vehicles A73-35232 TDM data bus and interface design for digital avionics system, considering standard remote terminal in terms of system parameters, operation and cost effectiveness A73-35233 | Effects of turbulence and noise on wind tunnel neasurements at transonic speeds N73-26284 Design of ventilated walls for transonic wind tunnels with analysis of parameters affecting noise generation N73-26285 TRANSPORT AIRCRAFT VTOL jet transport aircraft commercial applications, describing lift engine system, hover flight control, engine failure problems and operating cost analysis A73-34257 Hypersonic transports - Economics and environmental effects. A73-34435 Longitudinal motion of a transport aircraft during | | CONCORDE AIRCRAFT INTRODUCTION INTO AIRLINE CONCORDE AIRCRAFT INTRODUCTION INTO AIRLINE RETURN ALIGNMENT ALL ALIGNMENT ALL ALIGNMENT ALL ALIGNMENT ALL ALIGNMENT ALL ALIGNMENT ALIGN | Effects of turbulence and noise on wind tunnel neasurements at transonic speeds N73-26284 Design of ventilated walls for transonic wind tunnels with analysis of parameters affecting noise generation N73-26285 TRANSPORT AIRCRAFT VTOL jet transport aircraft commercial applications, describing lift engine system, hover flight control, engine failure problems and operating cost analysis N73-34257 Hypersonic transports - Economics and environmental effects. N73-34435 Longitudinal motion of a transport aircraft during steep landing approaches | | Concorde aircraft introduction into airline network, discussing time gain over various routes, operating costs, passenger service, departure and arrival problems, maintenance, etc [SAZ PAPER 730351] 173-34699 TRANSMISSION LINES Hodular MOS LSI digital data bus system design for integrated avionics and renote sensors interconnection in aerospace vehicles A73-35232 TDM data bus and interface design for digital avionics system, considering standard remote terminal in terms of system parameters, operation and cost effectiveness A73-35233 TRANSMISSOHETERS Development of transmissometer for measuring optical transmission through aircraft jet engine exhausts | Effects of turbulence and noise on wind tunnel neasurements at transonic speeds N73-26284 Design of ventilated walls for transonic wind tunnels with analysis of parameters affecting noise generation N73-26285 TRANSPORT AIRCRAFT VTOL jet transport aircraft commercial applications, describing lift engine system, hover flight control, engine failure problems and operating cost analysis A73-34257 Hypersonic transports - Economics and environmental effects. A73-34435 Longitudinal motion of a transport aircraft during steep landing approaches A73-34482 Icing conditions of modern transport aircraft | | CONCORDER AIRCRAFT INTRODUCTION INTO AIRLINE CONCORDER AIRCRAFT INTRODUCTION INTO AIRLINE NETWORK, discussing time gain over various routes, operating costs, passenger service, departure and arrival problems, maintenance, etc [SAE PAPER 730351] TRANSMISSION LINES Hodular MOS
LSI digital data bus system design for integrated avionics and renote sensors interconnection in aerospace vehicles A73-35232 TDM data bus and interface design for digital avionics system, considering standard remote terminal in terms of system parameters, operation and cost effectiveness A73-35233 TRANSMISSONETERS Development of transmissometer for measuring optical transmission through aircraft jet engine exhausts [AD-760050] N73-26467 | Effects of turbulence and noise on wind tunnel neasurements at transonic speeds N73-26284 Design of ventilated walls for transonic wind tunnels with analysis of parameters affecting noise generation N73-26285 TRANSPORT AIRCRAFT VTOL jet transport aircraft commercial applications, describing lift engine system, hover flight control, engine failure problems and operating cost analysis N73-34257 Hypersonic transports - Economics and environmental effects. N73-34435 Longitudinal motion of a transport aircraft during steep landing approaches | | Concorde aircraft introduction into airline network, discussing time gain over various routes, operating costs, passenger service, departure and arrival problems, maintenance, etc [SAZ PAPER 730351] 173-34699 TRANSMISSION LINES Hodular MOS LSI digital data bus system design for integrated avionics and renote sensors interconnection in aerospace vehicles A73-35232 TDM data bus and interface design for digital avionics system, considering standard remote terminal in terms of system parameters, operation and cost effectiveness A73-35233 TRANSMISSOHETERS Development of transmissometer for measuring optical transmission through aircraft jet engine exhausts [AD-760050] N73-26467 TRANSONIC COMPRESSORS Calculated leading-edge bluntness effect on | Effects of turbulence and noise on wind tunnel neasurements at transonic speeds N73-26284 Design of ventilated walls for transonic wind tunnels with analysis of parameters affecting noise generation N73-26285 TRANSPORT AIRCRAFT VTOL jet transport aircraft commercial applications, describing lift engine system, hover flight control, engine failure problems and operating cost analysis A73-34257 Hypersonic transports - Economics and environmental effects, A73-34435 Longitudinal motion of a transport aircraft during steep landing approaches A73-34482 Icing conditions of modern transport aircraft according to cruise flight data A73-34595 Engine cycle considerations for future transport | | CONCORDE AIRCRAFT INTRODUCTION INTO AIRLINE CONCORDE AIRCRAFT INTRODUCTION INTO AIRLINE RETURN A DISCUSSION TIME GAIN OVER VATIOUS FOULES, OPERATING COSTS, PASSENGER SERVICE, departure and arrival problems, maintenance, etc [SAE PAPER 730351] TRANSMISSION LINES Hodular MOS LSI digital data bus system design for integrated avionics and renote sensors interconnection in aerospace vehicles A73-35232 TDM data bus and interface design for digital avionics system, considering standard remote terminal in terms of system parameters, operation and cost effectiveness A73-35233 TRANSMISSONETERS Development of transmissometer for measuring optical transmission through aircraft jet engine exhausts [AD-760050] TRANSONIC COMPRESSORS Calculated leading-edge bluntness effect on transonic compressor moise. | Effects of turbulence and noise on wind tunnel neasurements at transonic speeds N73-26284 Design of ventilated walls for transonic wind tunnels with analysis of parameters affecting noise generation N73-26285 TRANSPORT AIRCRAFT VTOL jet transport aircraft commercial applications, describing lift engine system, hover flight control, engine failure problems and operating cost analysis N73-34257 Hypersonic transports - Economics and environmental effects. N73-34435 Longitudinal notion of a transport aircraft during steep landing approaches A73-34482 Icing conditions of modern transport aircraft according to cruise flight data A73-34595 Engine cycle considerations for future transport aircraft. | | CONCORDER AIRCRAFTERS CONCORDER AIRCRAFTERS CONCORDER AIRCRAFTERS CONCORDER AIRCRAFTERS CONCORDER AIRCRAFTERS CONCORDER AIRCRAFTERS CALCULATED COMPRESSORS COMPRESSOR DOISE. [JALAN PAPER 73-633] A73-36192 | Effects of turbulence and noise on wind tunnel neasurements at transonic speeds N73-26284 Design of ventilated walls for transonic wind tunnels with analysis of parameters affecting noise generation N73-26285 TRANSPORT AIRCRAFT VTOL jet transport aircraft commercial applications, describing lift engine system, hover flight control, engine failure problems and operating cost analysis A73-34257 Hypersonic transports - Economics and environmental effects. A73-34435 Longitudinal motion of a transport aircraft during steep landing approaches A73-34482 Icing conditions of modern transport aircraft according to cruise flight data A73-34595 Engine cycle considerations for future transport aircraft. [SAE PAPER 730345] A73-34693 | | CONCORDE AIRCRAFT Introduction into airline network, discussing time gain over various routes, operating costs, passenger service, departure and arrival problems, maintenance, etc [SAE PAPER 730351] TRANSMISSION LINES Hodular Mos LSI digital data bus system design for integrated avionics and renote sensors interconnection in aerospace vehicles TDM data bus and interface design for digital avionics system, considering standard remote terminal in terms of system parameters, operation and cost effectiveness A73-35233 TRANSMISSONETERS Development of transmissometer for measuring optical transmission through aircraft jet engine exhausts [AD-760050] TRANSONIC COMPRESSORS Calculated leading-edge bluntness effect on transonic compressor noise. [AIAA PAPER 73-633] TRANSONIC FLOW Numerical calculation of the three dimensional | Effects of turbulence and noise on wind tunnel neasurements at transonic speeds N73-26284 Design of ventilated walls for transonic wind tunnels with analysis of parameters affecting noise generation N73-26285 TRANSPORT AIRCRAFT VTOL jet transport aircraft commercial applications, describing lift engine system, hover flight control, engine failure problems and operating cost analysis A73-34257 Hypersonic transports - Economics and environmental effects. A73-34435 Longitudinal motion of a transport aircraft during steep landing approaches A73-34482 Icing conditions of modern transport aircraft according to cruise flight data A73-34595 Engine cycle considerations for future transport aircraft. [SAR PAPER 730345] Profitable transport engines for the environment of the eighttes. | | CONCORDE AIRCRAFT INTRODUCTION INTO AIRLINE CONCORDE AIRCRAFT INTRODUCTION INTO AIRLINE RETURN ALSO ALLERS FOR PAPER 730351] TRANSMISSION LINES Hodular Mos LSI digital data bus system design for integrated avionics and remote sensors interconnection in aerospace vehicles TDM data bus and interface design for digital avionics system, considering standard remote terminal in terms of system parameters, operation and cost effectiveness TRANSMISSOHETERS Development of transmissometer for measuring optical transmission through aircraft jet engine exhausts [AD-760050] TRANSONIC COMPRESSORS Calculated leading-edge bluntness effect on transonic compressor noise. [AIAN PAPER 73-633] TRANSONIC PLOW Numerical calculation of the three dimensional transonic flow over a yawed wing. | Effects of turbulence and noise on wind tunnel neasurements at transonic speeds N73-26284 Design of ventilated walls for transonic wind tunnels with analysis of parameters affecting noise generation N73-26285 TRANSPORT AIRCRAFT VTOL jet transport aircraft commercial applications, describing lift engine system, hover flight control, engine failure problems and operating cost analysis A73-34257 Rypersonic transports - Economics and environmental effects. A73-34435 Longitudinal motion of a transport aircraft during steep landing approaches A73-34482 Icing conditions of modern transport aircraft according to cruise flight data A73-34595 Engine cycle considerations for future transport aircraft. (SAE PAPER 730345] Profitable transport engines for the environment of the eighties, [SAE PAPER 730347] A73-34695 | | CONCORDE AIRCRAFT INTRODUCTION INTO AIRLINE CONCORDE AIRCRAFT INTRODUCTION INTO AIRLINE Network, discussing time gain over various routes, operating costs, passenger service, departure and arrival problems, maintenance, etc [SAE PAPER 730351] TRANSMISSION LINES Hodular MOS LSI digital data bus system design for integrated avionics and renote sensors interconnection in aerospace vehicles A73-35232 TDM data bus and interface design for digital avionics system, considering standard remote terminal in terms of system parameters, operation and cost effectiveness A73-35233 TRANSMISSONETERS Development of transmissometer for measuring optical transmission through aircraft jet engine exhausts [AD-760050] TRANSONIC COMPRESSORS Calculated leading-edge bluntness effect on transonic compressor noise. [AIAA PAPER 73-633] TRANSONIC FLOW Numerical calculation of the three dimensional transonic flow over a yawed wing. A73-35129 | Effects of turbulence and noise on wind tunnel neasurements at transonic speeds N73-26284 Design of ventilated walls for transonic wind tunnels with analysis of parameters affecting noise generation N73-26285 TRANSPORT AIRCRAFT VTOL jet transport aircraft commercial applications, describing lift engine system, hover flight control, engine failure problems and operating cost analysis A73-34257 Hypersonic transports - Economics and environmental effects, A73-34435 Longitudinal motion of a transport aircraft during steep landing approaches A73-34482 Icing conditions of modern transport aircraft according to cruise flight data A73-34595 Engine cycle considerations for future transport aircraft, [SAE PAPER 730345] Profitable transport engines for the environment of the eighties, [SAE PAPER 730347] Rey factors in developing a future wide-bodied | | Concorde aircraft introduction into airline network, discussing time gain over various routes, operating costs,
passenger service, departure and arrival problems, maintenance, etc [SAE PAPER 730351] TRANSMISSION LINES Hodular Mos LSI digital data bus system design for integrated avionics and remote sensors interconnection in aerospace vehicles A73-35232 TDM data bus and interface design for digital avionics system, considering standard remote terminal in terms of system parameters, operation and cost effectiveness A73-35233 TRANSMISSOHETERS Development of transmissometer for measuring optical transmission through aircraft jet engine exhausts [AD-760050] TRANSONIC COMPRESSORS Calculated leading-edge bluntness effect on transonic compressor noise. [AIAM PAPER 73-633] TRANSONIC PLOW Numerical calculation of the three dimensional transonic flow over a yawed wing. A73-35129 Transonic flow analysis using a streamline coordinate transformation procedure. | Effects of turbulence and noise on wind tunnel neasurements at transonic speeds N73-26284 Design of ventilated walls for transonic wind tunnels with analysis of parameters affecting noise generation N73-26285 TRANSPORT AIRCRAFT VTOL jet transport aircraft commercial applications, describing lift engine system, hover flight control, engine failure problems and operating cost analysis A73-34257 Hypersonic transports - Economics and environmental effects. A73-34435 Longitudinal motion of a transport aircraft during steep landing approaches A73-34482 Icing conditions of modern transport aircraft according to cruise flight data A73-34595 Engine cycle considerations for future transport aircraft. [SAE PAPER 730345] Profitable transport engines for the environment of the eighties, [SAE PAPER 730347] Rey factors in developing a future wide-bodied twin-jet transport. [SAE PAPER 730354] A73-34702 | | CONCORDER AIRCRAFT CONCOR | Effects of turbulence and noise on wind tunnel neasurements at transonic speeds N73-26284 Design of ventilated walls for transonic wind tunnels with analysis of parameters affecting noise generation N73-26285 TRANSPORT AIRCRAPT VTOL jet transport aircraft commercial applications, describing lift engine system, hover flight control, engine failure problems and operating cost analysis A73-34257 Hypersonic transports - Economics and environmental effects, Longitudinal motion of a transport aircraft during steep landing approaches A73-34482 Icing conditions of modern transport aircraft according to cruise flight data A73-34595 Engine cycle considerations for future transport aircraft, [SAE PAPER 730345] Profitable transport engines for the environment of the eighties, [SAE PAPER 730347] Rey factors in developing a future wide-bodied twin-jet transport. [SAE PAPER 730354] The Air Porce/Boeing advanced medium STO1 | | CONCORDE aircraft introduction into airline network, discussing time gain over various routes, operating costs, passenger service, departure and arrival problems, maintenance, etc [SAE PAPER 730351] TRANSMISSION LINES Hodular BOS LSI digital data bus system design for integrated avionics and renote sensors interconnection in aerospace vehicles TDM data bus and interface design for digital avionics system, considering standard remote terminal in terms of system parameters, operation and cost effectiveness A73-35233 TRANSMISSONETERS Development of transmissometer for measuring optical transmission through aircraft jet engine exhausts [AD-760050] TRANSONIC COMPRESSORS Calculated leading-edge bluntness effect on transonic compressor noise. [AIAM PAPER 73-633] TRANSONIC FLOW Numerical calculation of the three dimensional transonic flow over a yawed wing. A73-35129 Transonic flow analysis using a streamline coordinate transformation procedure. [AIAM PAPER 73-657] Transonic inviscid flows over lifting airfoils | Effects of turbulence and noise on wind tunnel neasurements at transonic speeds N73-26284 Design of ventilated walls for transonic wind tunnels with analysis of parameters affecting noise generation N73-26285 TRANSPORT AIRCRAFT VTOL jet transport aircraft commercial applications, describing lift engine system, hover flight control, engine failure problems and operating cost analysis N73-34257 Rypersonic transports - Economics and environmental effects. N73-34435 Longitudinal notion of a transport aircraft during steep landing approaches N73-34482 Icing conditions of modern transport aircraft according to cruise flight data N73-34595 Engine cycle considerations for future transport aircraft, [SAE PAPER 730345] Profitable transport engines for the environment of the eighties, [SAE PAPER 730347] Key factors in developing a future wide-bodied twin-jet transport. [SAE PAPER 730354] The Air Force/Boeing advanced medium STOL transport prototype. | | CONCORDE aircraft introduction into airline network, discussing time gain over various routes, operating costs, passenger service, departure and arrival problems, maintenance, etc [SAE PAPER 730351] TRANSMISSION LINES Hodular MOS LSI digital data bus system design for integrated avionics and renote sensors interconnection in aerospace vehicles A73-35232 TDM data bus and interface design for digital avionics system, considering standard remote terminal in terms of system parameters, operation and cost effectiveness A73-35233 TRANSMISSOHETERS Development of transmissometer for measuring optical transmission through aircraft jet engine exhausts [AD-760050] TRANSONIC COMPRESSORS Calculated leading-edge bluntness effect on transonic compressor noise. [AIAM PAPER 73-633] TRANSONIC PLOW Numerical calculation of the three dimensional transonic flow analysis using a streamline coordinate transformation procedure. [AIAM PAPER 73-657] Transonic inviscid flows over lifting airfoils with embedded shock wave using method of integral relations. | Effects of turbulence and noise on wind tunnel neasurements at transonic speeds N73-26284 Design of ventilated walls for transonic wind tunnels with analysis of parameters affecting noise generation N73-26285 TRANSPORT AIRCRAPT VTOL jet transport aircraft commercial applications, describing lift engine system, hover flight control, engine failure problems and operating cost analysis A73-34257 Hypersonic transports - Economics and environmental effects, A73-34435 Longitudinal motion of a transport aircraft during steep landing approaches A73-34482 Icing conditions of modern transport aircraft according to cruise flight data A73-34595 Engine cycle considerations for future transport aircraft, [SAE PAPER 730345] Profitable transport engines for the environment of the eighties, [SAE PAPER 730347] Key factors in developing a future wide-bodied twin-jet transport. [SAE PAPER 730354] The Air Porce/Boeing advanced medium STO1 transport prototype. [SAE PAPER 730365] A73-34710 Technical basis for the STO1 characteristics of | | CONCORDE aircraft introduction into airline network, discussing time gain over various routes, operating costs, passenger service, departure and arrival problems, maintenance, etc [SAE PAPER 730351] TRANSMISSION LINES Hodular Bos LSI digital data bus system design for integrated avionics and renote sensors interconnection in aerospace vehicles TDM data bus and interface design for digital avionics system, considering standard remote terminal in terms of system parameters, operation and cost effectiveness A73-35233 TRANSMISSONETERS Development of transmissometer for measuring optical transmission through aircraft jet engine exhausts [AD-760050] TRANSONIC COMPRESSORS Calculated leading-edge bluntness effect on transonic compressor noise. [AIAM PAPER 73-633] TRANSONIC FLOW Numerical calculation of the three dimensional transonic flow analysis using a streamline coordinate transformation procedure. [AIAM PAPER 73-657] Transonic inviscid flows over lifting airfoils with embedded shock wave using method of integral relations. [AIAM PAPER 73-658] A73-36212 | Effects of turbulence and noise on wind tunnel neasurements at transonic speeds N73-26284 Design of ventilated walls for transonic wind tunnels with analysis of parameters affecting noise generation N73-26285 TRANSPORT AIRCRAFT VTOL jet transport aircraft commercial applications, describing lift engine system, hover flight control, engine failure problems and operating cost analysis A73-34257 Hypersonic transports - Economics and environmental effects. A73-34435 Longitudinal notion of a transport aircraft during steep landing approaches A73-34482 Icing conditions of modern transport aircraft according to cruise flight data A73-34595 Engine cycle considerations for future transport aircraft, [SAE PAPER 730345] A73-34693 Profitable transport engines for the environment of the eighties, [SAE PAPER 730347] Key factors in developing a future wide-bodied twin-jet transport. [SAE PAPER 730354] The Air Force/Boeing advanced medium STOL transport prototype, [SAE PAPER 730365] Technical basis for the STOL characteristics of the McDonnell Douglas/USAF YC-15 prototype | | Concorde aircraft introduction into airline network, discussing time gain over various routes, operating costs, passenger service, departure and arrival problems, maintenance, etc [SAE PAPER 730351] TRANSMISSION LINES Hodular Mos LSI digital data bus system design for integrated avionics and remote sensors interconnection in aerospace vehicles A73-35232 TDM data bus and interface design for digital avionics system, considering standard remote terminal in terms of system parameters, operation and cost effectiveness A73-35233 TRANSMISSOHETERS Development of transmissometer for measuring optical transmission through aircraft jet engine exhausts [AD-760050] TRANSONIC COMPRESSORS Calculated leading-edge bluntness effect on transonic compressor noise. [AIAM PAPER 73-633] TRANSONIC FLOW Numerical calculation of the three dimensional transonic flow analysis using a streamline coordinate transformation procedure. [AIAM PAPER 73-657] Transonic inviscid flows over lifting airfoils with embedded shock wave using method of integral relations. [AIAM PAPER 73-658] Experimental and
theoretical investigations in | Effects of turbulence and noise on wind tunnel neasurements at transonic speeds N73-26284 Design of ventilated walls for transonic wind tunnels with analysis of parameters affecting noise generation N73-26285 TRANSPORT AIRCRAFT VTOL jet transport aircraft commercial applications, describing lift engine system, hover flight control, engine failure problems and operating cost analysis A73-34257 Rypersonic transports - Economics and environmental effects. A73-34435 Longitudinal motion of a transport aircraft during steep landing approaches A73-34482 Icing conditions of modern transport aircraft according to cruise flight data A73-34595 Engine cycle considerations for future transport aircraft. (SAE PAPER 730345] Profitable transport engines for the environment of the eighties, [SAE PAPER 730347] Key factors in developing a future wide-bodied twin-jet transport. [SAE PAPER 730354] The Air Force/Boeing advanced medium STOL transport prototype. [SAE PAPER 730365] Technical basis for the STOL characteristics of the McDonnell Douglas/USAF YC-15 prototype airplane. | | CONCORDE aircraft introduction into airline network, discussing time gain over various routes, operating costs, passenger service, departure and arrival problems, maintenance, etc [SAE PAPER 730351] TRANSMISSION LINES Hodular MOS LSI digital data bus system design for integrated avionics and renote sensors interconnection in aerospace vehicles A73-35232 TDM data bus and interface design for digital avionics system, considering standard remote terminal in terms of system parameters, operation and cost effectiveness A73-35233 TRANSMISSOHETERS Development of transmissometer for measuring optical transmission through aircraft jet engine exhausts [AD-760050] TRANSONIC COMPRESSORS Calculated leading-edge bluntness effect on transonic compressor moise. [AIAM PAPER 73-633] TRANSONIC FLOW Numerical calculation of the three dimensional transonic flow analysis using a streamline coordinate transformation procedure. [AIAM PAPER 73-657] Transonic inviscid flows over lifting airfoils with embedded shock wave using method of integral relations. [AIAM PAPER 73-658] Experimental and theoretical investigations in two-dimensional transonic flow. | Effects of turbulence and noise on wind tunnel neasurements at transonic speeds N73-26284 Design of ventilated walls for transonic wind tunnels with analysis of parameters affecting noise generation N73-26285 TRANSPORT AIRCRAFT VTOL jet transport aircraft commercial applications, describing lift engine system, hover flight control, engine failure problems and operating cost analysis A73-34257 Hypersonic transports - Economics and environmental effects. A73-34435 Longitudinal notion of a transport aircraft during steep landing approaches A73-34482 Icing conditions of modern transport aircraft according to cruise flight data A73-34595 Engine cycle considerations for future transport aircraft, [SAE PAPER 730345] A73-34693 Profitable transport engines for the environment of the eighties, [SAE PAPER 730347] Key factors in developing a future wide-bodied twin-jet transport. [SAE PAPER 730354] The Air Force/Boeing advanced medium STOL transport prototype, [SAE PAPER 730365] Technical basis for the STOL characteristics of the McDonnell Douglas/USAF YC-15 prototype | | Concorde aircraft introduction into airline network, discussing time gain over various routes, operating costs, passenger service, departure and arrival problems, maintenance, etc [SAE PAPER 730351] TRANSMISSION LINES Hodular Mos LSI digital data bus system design for integrated avionics and remote sensors interconnection in aerospace vehicles A73-35232 TDM data bus and interface design for digital avionics system, considering standard remote terminal in terms of system parameters, operation and cost effectiveness A73-35233 TRANSMISSOHETERS Development of transmissometer for measuring optical transmission through aircraft jet engine exhausts [AD-760050] TRANSONIC COMPRESSORS Calculated leading-edge bluntness effect on transonic compressor noise. [AIAM PAPER 73-633] TRANSONIC FLOW Numerical calculation of the three dimensional transonic flow analysis using a streamline coordinate transformation procedure. [AIAM PAPER 73-657] Transonic inviscid flows over lifting airfoils with embedded shock wave using method of integral relations. [AIAM PAPER 73-658] Experimental and theoretical investigations in two-dimensional transonic flow. [AIAM PAPER 73-659] On viscous and wind tunnel wall effects in | Effects of turbulence and noise on wind tunnel neasurements at transonic speeds N73-26284 Design of ventilated walls for transonic wind tunnels with analysis of parameters affecting noise generation N73-26285 TRANSPORT AIRCRAFT VTOL jet transport aircraft commercial applications, describing lift engine system, hover flight control, engine failure problems and operating cost analysis A73-34257 Hypersonic transports - Economics and environmental effects. A73-34435 Longitudinal motion of a transport aircraft during steep landing approaches A73-34482 Icing conditions of modern transport aircraft according to cruise flight data A73-34545 Engine cycle considerations for future transport aircraft. [SAE PAPER 730345] Profitable transport engines for the environment of the eighties, [SAE PAPER 730347] Key factors in developing a future wide-bodied twin-jet transport. [SAE PAPER 730354] The Air Force/Boeing advanced medium STO1 transport prototype. [SAE PAPER 730365] Technical basis for the STO1 characteristics of the McDonnell Douglas/USAF YC-15 prototype airplane. [SAE PAPER 730366] A73-34711 Applications and concepts for the incorporation of composites in large military transport aircraft. | | CONCORDER AIRCRAFT INTRODUCTION INTO AIRLINE CONCORDER AIRCRAFT INTRODUCTION INTO AIRLINE Retwork, discussing time gain over various routes, operating costs, passenger service, departure and arrival problems, maintenance, etc [SAE PAPER 730351] TRANSMISSION LINES Hodular MOS LSI digital data bus system design for integrated avionics and renote sensors interconnection in aerospace vehicles A73-35232 TDM data bus and interface design for digital avionics system, considering standard remote terminal in terms of system parameters, operation and cost effectiveness A73-35233 TRANSMISSOHETERS Development of transmissometer for measuring optical transmission through aircraft jet engine exhausts [AD-760050] TRANSONIC COMPRESSORS Calculated leading-edge bluntness effect on transonic compressor moise. [AIAM PAPER 73-653] TRANSONIC PLOW Numerical calculation of the three dimensional transonic flow analysis using a streamline coordinate transformation procedure. [AIAM PAPER 73-657] Transonic inviscid flows over lifting airfoils with embedded shock wave using method of integral relations. [AIAM PAPER 73-658] Experimental and theoretical investigations in two-dimensional transonic flow. [AIAM PAPER 73-659] On viscous and wind tunnel wall effects in transonic flows over airfoils. | Effects of turbulence and noise on wind tunnel neasurements at transonic speeds N73-26284 Design of ventilated walls for transonic wind tunnels with analysis of parameters affecting noise generation N73-26285 TRANSPORT AIRCRAFT VTOL jet transport aircraft commercial applications, describing lift engine system, hover flight control, engine failure problems and operating cost analysis A73-34257 Hypersonic transports - Economics and environmental effects. A73-34435 Longitudinal motion of a transport aircraft during steep landing approaches A73-34482 Icing conditions of modern transport aircraft according to cruise flight data A73-34595 Engine cycle considerations for future transport aircraft. [SAR PAPER 730345] Profitable transport engines for the environment of the eighties. [SAR PAPER 730347] Rey factors in developing a future wide-bodied twin-jet transport. [SAR PAPER 730354] The Air Force/Boeing advanced medium STOI: transport prototype. [SAR PAPER 730365] Technical basis for the STOI characteristics of the McDonnell Douglas/USAF YC-15 prototype airplane. [SAR PAPER 730366] A73-34711 Applications and concepts for the incorporation of composites in large military transport aircraft. A73-34816 | | Concorde aircraft introduction into airline network, discussing time gain over various routes, operating costs, passenger service, departure and arrival problems, maintenance, etc [SAE PAPER 730351] TRANSMISSION LINES Hodular Mos LSI digital data bus system design for integrated avionics and remote sensors interconnection in aerospace vehicles A73-35232 TDM data bus and interface design for digital avionics system, considering standard remote terminal in terms of system parameters, operation and cost effectiveness A73-35233 TRANSMISSOHETERS Development of transmissometer for measuring optical transmission through aircraft jet engine exhausts [AD-760050] TRANSONIC COMPRESSORS Calculated leading-edge bluntness effect on transonic compressor noise. [AIAM PAPER 73-633] TRANSONIC FLOW Numerical calculation of the three dimensional transonic flow analysis using a streamline coordinate transformation procedure. [AIAM PAPER 73-657] Transonic inviscid flows over lifting airfoils with embedded shock wave using method of integral relations. [AIAM PAPER 73-658] Experimental and theoretical investigations in two-dimensional transonic flow. [AIAM PAPER 73-659] On viscous and wind tunnel wall effects in | Effects of turbulence and noise on wind tunnel neasurements at transonic speeds N73-26284 Design of ventilated walls for transonic wind tunnels with analysis of parameters affecting noise generation N73-26285 TRANSPORT AIRCRAFT VTOL jet transport aircraft commercial applications, describing lift engine system, hover flight control, engine failure problems and operating cost analysis A73-34257 Hypersonic transports - Economics and environmental effects. A73-34435 Longitudinal motion of a transport aircraft during steep landing
approaches A73-34482 Icing conditions of modern transport aircraft according to cruise flight data A73-34545 Engine cycle considerations for future transport aircraft. [SAE PAPER 730345] Profitable transport engines for the environment of the eighties, [SAE PAPER 730347] Key factors in developing a future wide-bodied twin-jet transport. [SAE PAPER 730354] The Air Force/Boeing advanced medium STO1 transport prototype. [SAE PAPER 730365] Technical basis for the STO1 characteristics of the McDonnell Douglas/USAF YC-15 prototype airplane. [SAE PAPER 730366] A73-34711 Applications and concepts for the incorporation of composites in large military transport aircraft. | | DHC-7 four engine turboprop transport aircraft, | Mircraft turbine engine exhaust emissions under | |--|--| | emphasizing quietness and STOL capability | simulated high altitude, supersonic free-stream flight conditions. | | A73-36067 Influences of international operations on | [AIRA PAPER 73-507] A73-35625 | | aircraft-transport design /Second William | Turbine engine research activity evolution, | | Littlewood Memorial Lecture/. | considering entry temperature increase, | | 273-36165 Commercial transport aircraft structural design | pollution sources nonstationary aerodynamics and aeroelasticity in compressors, and noise problem | | and technology advances, discussing materials | A73-36991 | | and fabrication processes with respect to costs, | Turbine engine control system design based on | | durability and reliability | linearized and noplinear mathematical models | | A73-36166
Calculation of wake vortices behind wings of | accounting for thermodynamic performance A73-36995 | | transport aircrafts in holding, takeoff, and | TORBINE WHERLS | | landing configurations | A method of measuring three-dimensional rotating | | [PAN-RD-73-42] N73-26027 Analysis of aerodynamic characteristics affecting | wakes behind turbomachinery rotors. [ASME PAPER 73-FE-31] A73-35023 | | selection of short takeoff transport aircraft | TURBOCOMPRESSORS | | N73-27012 | Effect of 'bulk' heat transfers in aircraft gas | | Analysis of research and development programs | turbines on compressor surge margins. A73-34382 | | involving construction of short takeoff
transport aircraft in Germany | Turbine engine research activity evolution, | | N73-27013 | considering entry temperature increase, | | Characteristics of long range transport aircraft | pollution sources nonstationary aerodynamics and | | to include reduction of aircraft engine noise
and improved engine response during go-around | aeroelasticity in compressors, and noise problem A73-36991 | | Manenael and the rephones against de ground | High performance supersonic axial and centrifugal | | [NASA-CR-121243] N73-27020 | compressors theoretical and experimental | | Development and characteristics of control system | research, assessing and forecasting technological developments | | for short takeoff transport aircraft for ride-smoothing effect | A73-36992 | | [NASA-CR-2276] N73-27026 | Design, development, and evaluation of centrifugal | | Analysis of minimum longitudinal stability for | compressor with six to one pressure ratio and | | large delta wing transport aircraft during
landing approach and touchdown using in-flight | two pounds per second air flow [NASA-CR-120941] N73-26483 | | simulation techniques | TURBOFAN ENGINES | | [AD-761120] N73-27036 | Progress in the development of optimally quiet | | Characteristics of propulsion system for subsonic,
long-range transport aircraft designed to meet | turboprop engines and installations. [SAE PAPER 730287] A73-34652 | | aerodynamic noise level requirements | 'Quiet' aspects of the Pratt & Whitney Aircraft | | [NASA-CR-121242] N73-27704 | JT15D turbofan. | | TRANSPORT THEORY | [SAE PAPER 730289] A73-34654
Variable pitch turbofan driven at constant speed | | Aircraft wake wortex transport model. [AIAA PAPER 73-679] A73-36230 | through reduction gear to obtain cost-efficiency | | TRANSPORTATION | compromise for future STOL and business aircraft | | | | | Book - The aerodynamics of high speed ground | applications | | transportation. | A73-36998 | | transportation. A73-35854 Sodels of air, river and highway transportation | A73-36998 Application of finite difference techniques to noise propagation in jet engine ducts | | transportation. A73-35854 Models of air, river and highway transportation for developing areas | A73-36998 Application of finite difference techniques to noise propagation in jet engine ducts [NASA-TM-X-68261] N73-26015 | | transportation. A73-35854 Bodels of air, river and highway transportation for developing areas [PB-219292/0] N73-27877 | A73-36998 Application of finite difference techniques to noise propagation in jet engine ducts [NASA-TH-X-68261] N73-26015 Wind tunnel tests to determine effect on cruise | | transportation. A73-35854 Models of air, river and highway transportation for developing areas [PB-219292/0] TRUNCATION BRRORS Forecast of mode variation subsequent to structure | A73-36998 Application of finite difference techniques to noise propagation in jet engine ducts [NASA-TN-X-68261] N73-26015 Wind tunnel tests to determine effect on cruise performance of installing long duct refan-engine nacelle on DC 8 aircraft | | transportation. A73-35854 Bodels of air, river and highway transportation for developing areas [PB-219292/0] TRUNCATION BRECES Forecast of mode variation subsequent to structure modifications | A73-36998 Application of finite difference techniques to noise propagation in jet engine ducts [NASA-TN-X-68261] N73-26015 Wind tunnel tests to determine effect on cruise performance of installing long duct refan-engine nacelle on DC 8 aircraft [NASA-CR-121218] N73-26023 | | transportation. A73-35854 Bodels of air, river and highway transportation for developing areas [PB-219292/0] TRUNCATION EMRORS Forecast of mode variation subsequent to structure modifications A73-37083 | A73-36998 Application of finite difference techniques to noise propagation in jet engine ducts [NASA-TH-X-68261] N73-26015 Wind tunnel tests to determine effect on cruise performance of installing long duct refan-engine nacelle on DC 8 aircraft [NASA-CR-121218] N73-26023 Performance data for three turbofan engine | | transportation. A73-35854 Bodels of air, river and highway transportation for developing areas [PB-219292/0] TRUNCATION BRECES Forecast of mode variation subsequent to structure modifications | A73-36998 Application of finite difference techniques to noise propagation in jet engine ducts [NASA-TN-X-68261] N73-26015
Wind tunnel tests to determine effect on cruise performance of installing long duct refan-engine nacelle on DC 8 aircraft [NASA-CR-121218] N73-26023 Performance data for three turbofan engine configurations with noise reduction features tested over range of flight conditions | | transportation. A73-35854 Bodels of air, river and highway transportation for developing areas [PB-219292/0] TRUNCATION ERRORS Forecast of mode variation subsequent to structure modifications A73-37083 TU-134 AIRCRAFT Russian book - The Tu-134 aircraft: Its design and operation. | A73-36998 Application of finite difference techniques to noise propagation in jet engine ducts [NASA-TH-X-68261] N73-26015 Wind tunnel tests to determine effect on cruise performance of installing long duct refan-engine nacelle on DC 8 aircraft [NASA-CR-121218] N73-26023 Performance data for three turbofan engine configurations with noise reduction features tested over range of flight conditions [NASA-CR-121258] N73-27707 | | transportation. A73-35854 Bodels of air, river and highway transportation for developing areas [PB-219292/0] TRUNCATION BRECORS Forecast of mode variation subsequent to structure modifications A73-37083 TU-134 AIRCRAFT Eussian book - The Tu-134 aircraft: Its design and operation. A73-35870 | A73-36998 Application of finite difference techniques to noise propagation in jet engine ducts [NASA-TN-X-68261] N73-26015 Wind tunnel tests to determine effect on cruise performance of installing long duct refan-engine nacelle on DC 8 aircraft [NASA-CR-121218] Performance data for three turbofan engine configurations with noise reduction features tested over range of flight conditions [NASA-CR-121258] Bynamic response of Mach 2.5 supersonic mixed | | transportation. A73-35854 Bodels of air, river and highway transportation for developing areas [PB-219292/0] TRUNCATION ERRORS Forecast of mode variation subsequent to structure modifications A73-37083 TU-134 AIRCRAFT Russian book - The Tu-134 aircraft: Its design and operation. | A73-36998 Application of finite difference techniques to noise propagation in jet engine ducts [NASA-TH-X-68261] N73-26015 Wind tunnel tests to determine effect on cruise performance of installing long duct refan-engine nacelle on DC 8 aircraft [NASA-CR-121218] N73-26023 Performance data for three turbofan engine configurations with noise reduction features tested over range of flight conditions [NASA-CR-121258] N73-27707 Dynamic response of Mach 2.5 supersonic mixed compression axisymmetric inlet operating with turbofan engine | | transportation. A73-35854 Bodels of air, river and highway transportation for developing areas [PB-219292/0] N73-27877 TRUNCATION BREGES Forecast of mode variation subsequent to structure modifications A73-37083 TU-134 AIRCRAFT Russian book - The Tu-134 aircraft: Its design and operation. A73-35870 TURBINE BLADES Aeronautical turbine blade and vane materials selection, considering Ni alloys with powder | A73-36998 Application of finite difference techniques to noise propagation in jet engine ducts [NASA-TN-X-68261] N73-26015 Wind tunnel tests to determine effect on cruise performance of installing long duct refan-engine nacelle on DC 8 aircraft [NASA-CR-121218] N73-26023 Performance data for three turbofan engine configurations with noise reduction features tested over range of flight conditions [NASA-CR-121258] N73-27707 Dynamic response of Mach 2.5 supersonic mixed compression axisymmetric inlet operating with turbofan engine [NASA-TM-X-2833] N73-27709 | | transportation. A73-35854 Bodels of air, river and highway transportation for developing areas [PB-219292/0] TRUNCATION BRBORS Forecast of mode variation subsequent to structure modifications A73-37083 TU-134 AIRCRAFT Russian book - The Tu-134 aircraft: Its design and operation. A73-35870 TURBINE BLADES Aeronautical turbine blade and vane materials selection, considering Ni alloys with powder petallurgy and oriented solidification, | A73-36998 Application of finite difference techniques to noise propagation in jet engine ducts [NASA-TN-X-68261] N73-26015 Wind tunnel tests to determine effect on cruise performance of installing long duct refan-engine nacelle on DC 8 aircraft [NASA-CR-121218] N73-26023 Performance data for three turbofan engine configurations with noise reduction features tested over range of flight conditions [NASA-CR-121258] Dynamic response of Mach 2.5 supersonic mixed compression axisymmetric inlet operating with turbofan engine [NASA-TM-X-2833] TURBOFANS | | transportation. A73-35854 Bodels of air, river and highway transportation for developing areas [PB-219292/0] N73-27877 TRUNCATION BREGES Forecast of mode variation subsequent to structure modifications A73-37083 TU-134 AIRCRAFT Russian book - The Tu-134 aircraft: Its design and operation. A73-35870 TURBINE BLADES Aeronautical turbine blade and vane materials selection, considering Ni alloys with powder | A73-36998 Application of finite difference techniques to noise propagation in jet engine ducts [NASA-TH-X-68261] N73-26015 Wind tunnel tests to determine effect on cruise performance of installing long duct refan-engine nacelle on DC 8 aircraft [NASA-CR-121218] N73-26023 Performance data for three turbofan engine configurations with noise reduction features tested over range of flight conditions [NASA-CR-121258] N73-27707 Dynamic response of Mach 2.5 supersonic mixed compression axisymmetric inlet operating with turbofan engine [NASA-TM-X-2833] N73-27709 TURBOFARS New low-pressure-ratio fans for guiet business | | transportation. A73-35854 Bodels of air, river and highway transportation for developing areas [PB-219292/0] TRUNCATION BRBORS Forecast of mode variation subsequent to structure modifications A73-37083 TU-134 AIRCRAFT Eussian book - The Tu-134 aircraft: Its design and operation. A73-35870 TURBINE BLADES Aeronautical turbine blade and vane materials selection, considering Ni alloys with powder petallurgy and oriented solidification, composite materials and eutectics A73-36993 Analytical method for predicting stall flutter of | A73-3698 Application of finite difference techniques to noise propagation in jet engine ducts [NASA-TN-X-68261] N73-26015 Wind tunnel tests to determine effect on cruise performance of installing long duct refan-engine nacelle on DC 8 aircraft [NASA-CR-121218] Performance data for three turbofan engine configurations with noise reduction features tested over range of flight conditions [NASA-CR-121258] Dynamic response of Mach 2.5 supersonic mixed compression axisymmetric inlet operating with turbofan engine [NASA-TN-X-2833] TURBOFANS New low-pressure-ratio fans for guiet business aircraft propulsion. [SAE PAPER 730268] A73-34659 | | transportation. A73-35854 Bodels of air, river and highway transportation for developing areas [PB-219292/0] TRUNCATION EBRORS Forecast of mode variation subsequent to structure modifications A73-37083 TU-134 AIRCRAFT Eussian book - The Tu-134 aircraft: Its design and operation. A73-35870 TURBINE BLADES Aeronautical turbine blade and vane materials selection, considering Ni alloys with powder metallurgy and oriented solidification, composite materials and eutectics A73-36993 Analytical method for predicting stall flutter of axial-turbomachine blading | A73-3698 Application of finite difference techniques to noise propagation in jet engine ducts [NASA-TH-X-68261] N73-26015 Wind tunnel tests to determine effect on cruise performance of installing long duct refan-engine nacelle on DC 8 aircraft [NASA-CR-121218] N73-26023 Performance data for three turbofan engine configurations with noise reduction features tested over range of flight conditions f NASA-CR-121258] N73-27707 Dynamic response of Mach 2.5 supersonic mixed compression axisymmetric inlet operating with turbofan engine [NASA-TH-X-2833] N73-27709 TURBOFARS New low-pressure-ratio fans for quiet business aircraft propulsion. [SAE PAPER 730268] A73-34653 Woise reduction modifications in JT3D and JT8D gas | | transportation. A73-35854 Bodels of air, river and highway transportation for developing areas [PB-219292/0] TRUNCATION BRECRS Forecast of mode variation subsequent to structure modifications A73-37083 TU-134 AIRCRAFT Russian book - The Tu-134 aircraft: Its design and operation. A73-35870 TURBINE BLADES Aeronautical turbine blade and vane materials selection, considering Ni alloys with powder metallurgy and oriented solidification, composite materials and eutectics A73-36993 Analytical method for predicting stall flutter of axial-turbomachine blading [AD-760354] N73-26813 | A73-36998 Application of finite difference techniques to noise propagation in jet engine ducts [NASA-TN-X-68261] N73-26015 Wind tunnel tests to determine effect on cruise performance of installing long duct refan-engine nacelle on DC 8 aircraft [NASA-CR-121218] N73-26023 Performance data for three turbofan engine configurations with noise reduction features tested over range of flight conditions [NASA-CR-121258] N73-27707 Dynamic response of Mach 2.5 supersonic mixed compression axisymmetric inlet operating with turbofan engine [NASA-TM-X-2833] N73-27709 TURBOFANS New low-pressure-ratio fans for quiet business aircraft propulsion. [SAE PAPER 730288] A73-34653 Noise reduction modifications in JT3D and JT8D gas turbine engine by single stage fan replacements | | ### transportation. A73-35854 Bodels of air, river and highway transportation for developing areas [PB-219292/0] N73-27877 ################################# | A73-3698 Application of finite difference techniques to noise propagation in jet engine ducts [NASA-TH-X-68261] N73-26015 Wind tunnel tests to determine effect on cruise performance of installing long duct refan-engine nacelle on DC 8 aircraft [NASA-CR-121218] N73-26023 Performance data for three turbofan engine configurations with noise reduction features tested over range of flight conditions [NASA-CR-121258] N73-27707 Dynamic response of Mach 2.5 supersonic mixed
compression axisymmetric inlet operating with turbofan engine [NASA-TH-X-2833] N73-27709 TURBOFARS New low-pressure-ratio fans for quiet business aircraft propulsion. [SAE PAPER 730268] A73-34653 Woise reduction modifications in JT3D and JT8D qas turbine engine by single stage fan replacements [SAE PAPER 730346] A73-34694 Calculated leading-edge bluntness effect on | | ### Transportation. ### Arg-35854 ### Bodels of air, river and highway transportation for developing areas { PB-219292/0 } | A73-36998 Application of finite difference techniques to noise propagation in jet engine ducts [NASA-TN-X-68261] N73-26015 Wind tunnel tests to determine effect on cruise performance of installing long duct refan-engine nacelle on DC 8 aircraft [NASA-CR-121218] N73-26023 Performance data for three turbofan engine configurations with noise reduction features tested over range of flight conditions [NASA-CR-121258] N73-27707 Dynamic response of Mach 2.5 supersonic mixed compression axisymmetric inlet operating with turbofan engine [NASA-TM-X-2833] N73-27709 TURBOFANS New low-pressure-ratio fans for quiet business aircraft propulsion. [SAE PAPER 730288] A73-34653 Noise reduction modifications in JT3D and JT8D gas turbine engine by single stage fan replacements [SAE PAPER 730346] A73-34694 Calculated leading-edge bluntness effect on transonic compressor noise. | | ### transportation. A73-35854 Bodels of air, river and highway transportation for developing areas {PB-219292/0} N73-27877 ################################# | A73-3698 Application of finite difference techniques to noise propagation in jet engine ducts [NASA-TH-X-68261] N73-26015 Wind tunnel tests to determine effect on cruise performance of installing long duct refan-engine nacelle on DC 8 aircraft [NASA-CR-121218] N73-26023 Performance data for three turbofan engine configurations with noise reduction features tested over range of flight conditions [NASA-CR-121258] N73-27707 Dynamic response of Mach 2.5 supersonic mixed compression axisymmetric inlet operating with turbofan engine [NASA-TH-X-2833] N73-27709 TURBOFANS New low-pressure-ratio fans for quiet business aircraft propulsion. [SAE PAPER 730288] A73-34653 Noise reduction modifications in JT3D and JT8D gas turbine engine by single stage fan replacements [SAE PAPER 730346] A73-34694 Calculated leading-edge bluntness effect on transonic compressor noise. [ATAA PAPER 73-633] A73-36192 | | ### Blades #### Blades #### Blades #### Blades #### Blades #### Blades #### Blades ##### Blades ################################### | A73-36998 Application of finite difference techniques to noise propagation in jet engine ducts [NASA-TN-X-68261] N73-26015 Wind tunnel tests to determine effect on cruise performance of installing long duct refan-engine nacelle on DC 8 aircraft [NASA-CR-121218] N73-26023 Performance data for three turbofan engine configurations with noise reduction features tested over range of flight conditions [NASA-CR-121258] N73-27707 Dynamic response of Mach 2.5 supersonic mixed compression axisymmetric inlet operating with turbofan engine [NASA-TN-X-2833] N73-27709 TURBOFANS New low-pressure-ratio fans for quiet business aircraft propulsion. [SAE PAPER 730288] Noise reduction modifications in JT3D and JT8D gas turbine engine by single stage fan replacements [SAE PAPER 730346] A73-34694 Calculated leading-edge bluntness effect on transonic compressor noise. [ATAM PAPER 73-633] Wind tunnel tests of short takeoff and landing fan stage model to determine airflow conditions | | ### Blades #### Blades ################################### | A73-3698 Application of finite difference techniques to noise propagation in jet engine ducts [NASA-TH-X-68261] N73-26015 Wind tunnel tests to determine effect on cruise performance of installing long duct refan-engine nacelle on DC 8 aircraft [NASA-CR-121218] N73-26023 Performance data for three turbofan engine configurations with noise reduction features tested over range of flight conditions [NASA-CR-121258] N73-27707 Dynamic response of Mach 2.5 supersonic mixed compression axisymmetric inlet operating with turbofan engine [NASA-CR-1233] N73-27709 TURBOFANS New low-pressure-ratio fans for quiet business aircraft propulsion. [SAE PAPER 730288] A73-34653 Noise reduction modifications in JT3D and JT8D gas turbine engine by single stage fan replacements [SAE PAPER 730346] A73-34694 Calculated leading-edge bluntness effect on transonic compressor noise. [ATAA PAPER 73-633] Wind tunnel tests of short takeoff and landing fan stage model to determine airflow conditions around rotor and stator and stage pressure ratio | | ### Blades Bl | A73-3698 Application of finite difference techniques to noise propagation in jet engine ducts [NASA-TH-X-68261] N73-26015 Wind tunnel tests to determine effect on cruise performance of installing long duct refan-engine nacelle on DC 8 aircraft [NASA-CR-121218] N73-26023 Performance data for three turbofan engine configurations with noise reduction features tested over range of flight conditions [NASA-CR-121258] N73-27707 Dynamic response of Mach 2.5 supersonic mixed compression axisymmetric inlet operating with turbofan engine [NASA-TH-X-2833] N73-27709 TURBOFARS New low-pressure-ratio fans for quiet business aircraft propulsion. [SAE PAPER 730288] A73-34653 Noise reduction modifications in JT3D and JT8D gas turbine engine by single stage fan replacements [SAE PAPER 730346] Calculated leading-edge bluntness effect on transonic compressor noise. [AINA PAPER 73-633] N73-36192 Wind tunnel tests of short takeoff and landing fan stage model to determine airflow conditions around rotor and stator and stage pressure ratio [NASA-TH-X-2837] N73-27701 | | ### Blades #### Blades ################################### | A73-3698 Application of finite difference techniques to noise propagation in jet engine ducts [NASA-TH-X-68261] N73-26015 Wind tunnel tests to determine effect on cruise performance of installing long duct refan-engine nacelle on DC 8 aircraft [NASA-CR-121218] N73-26023 Performance data for three turbofan engine configurations with noise reduction features tested over range of flight conditions [NASA-CR-121258] N73-27707 Dynamic response of Mach 2.5 supersonic mixed compression axisymmetric inlet operating with turbofan engine [NASA-CR-1233] N73-27709 TURBOFANS New low-pressure-ratio fans for quiet business aircraft propulsion. [SAE PAPER 730288] A73-34653 Noise reduction modifications in JT3D and JT8D gas turbine engine by single stage fan replacements [SAE PAPER 730346] A73-34694 Calculated leading-edge bluntness effect on transonic compressor noise. [ATAA PAPER 73-633] A73-36192 Wind tunnel tests of short takeoff and landing fan stage model to determine airflow conditions around rotor and stator and stage pressure ratio [NASA-TM-I-2837] TURBOJET ENGINES Navy development of low-cost supersonic turbojet | | ### Bodels of air, river and highway transportation for developing areas [PB-219292/0] N73-27877 ################################# | A73-3698 Application of finite difference techniques to noise propagation in jet engine ducts [NASA-TH-X-68261] N73-26015 Wind tunnel tests to determine effect on cruise performance of installing long duct refan-engine nacelle on DC 8 aircraft [NASA-CR-121218] N73-26023 Performance data for three turbofan engine configurations with noise reduction features tested over range of flight conditions [NASA-CR-121258] N73-27707 Dynamic response of Mach 2.5 supersonic mixed compression axisymmetric inlet operating with turbofan engine [NASA-TH-X-2833] N73-27709 TURBOFARS New low-pressure-ratio fans for quiet business aircraft propulsion. [SAE PAPER 730288] N73-34653 Noise reduction modifications in JT3D and JT8D gas turbine engine by single stage fan replacements [SAE PAPER 730346] Calculated leading-edge bluntness effect on transonic compressor noise. [AINA PAPER 73-633] N73-36192 Wind tunnel tests of short takeoff and landing fan stage model to determine airflow conditions around rotor and stator and stage pressure ratio [NASA-TH-X-2837] N73-27701 TURBOJET ENGINES Navy development of low-cost supersonic turbojet engines. | | ### Blades Bodels of air, river and highway transportation for developing areas {PB-219292/0} N73-27877 ################################# | A73-3698 Application of finite difference techniques to noise propagation in jet engine ducts [NASA-TN-X-68261] N73-26015 Wind tunnel tests to determine effect on cruise performance of installing long duct refan-engine nacelle on DC 8 aircraft [NASA-CR-121218] N73-26023 Performance data for three turbofan engine configurations with noise reduction features tested over range of flight conditions [NASA-CR-121258] N73-27707 Dynamic response of Mach 2.5 supersonic mixed compression axisymmetric inlet operating with turbofan engine [NASA-TN-X-2833] N73-27709 TURBOFANS New low-pressure-ratio fans for quiet business aircraft propulsion. [SAE PAPER 730288] Noise reduction modifications in JT3D and JT8D gas turbine engine by single stage fan replacements [SAE PAPER 730346] A73-34694 Calculated leading-edge bluntness effect on transonic compressor noise. [ATAA PAPER 73-633] N73-36192 Wind tunnel tests of short takeoff and landing fan stage model to determine airflow conditions around rotor and stator and stage pressure ratio [NASA-TM-X-2837] N73-27701 TURBOJET ENGINES Navy development of low-cost supersonic turbojet engines. [SAE PAPER 730362] A73-34708 | | ### Bodels of air, river and highway transportation for developing areas [PB-219292/0] N73-27877 ################################# | A73-3698 Application of finite difference techniques to noise propagation in jet engine ducts [NASA-TH-X-68261] N73-26015 Wind tunnel tests to determine effect on cruise performance of installing long duct refan-engine nacelle on DC B aircraft [NASA-CR-121218] N73-26023 Performance data for three turbofan engine configurations with noise reduction features tested over range of flight
conditions [NASA-CR-121258] N73-27707 Dynamic response of Mach 2.5 supersonic mixed compression axisymmetric inlet operating with turbofan engine [NASA-TH-X-2833] N73-27709 TURBOFANS New low-pressure-ratio fans for quiet business aircraft propulsion. [SAE PAPER 730268] A73-34653 Noise reduction modifications in JT3D and JTBD gas turbine engine by single stage fan replacements [SAE PAPER 730346] A73-34694 Calculated leading-edge bluntness effect on transonic compressor noise. [AINA PAPER 73-633] A73-36192 Wind tunnel tests of short takeoff and landing fan stage model to determine airflow conditions around rotor and stator and stage pressure ratio [NASA-TH-X-2837] N73-27701 TURBOJET ENGINES Navy development of low-cost supersonic turbojet engines. [SAE PAPER 730362] Russian book - Aerodynamics and flight dynamics of turbojet aircraft /2nd revised and enlarged | | ### Blades Bodels of air, river and highway transportation for developing areas [PB-219292/0] N73-27877 ################################# | A73-3698 Application of finite difference techniques to noise propagation in jet engine ducts [NASA-TN-X-68261] N73-26015 Wind tunnel tests to determine effect on cruise performance of installing long duct refan-engine nacelle on DC 8 aircraft [NASA-CR-121218] N73-26023 Performance data for three turbofan engine configurations with noise reduction features tested over range of flight conditions [NASA-CR-121258] N73-27707 Dynamic response of Mach 2.5 supersonic mixed compression axisymmetric inlet operating with turbofan engine [NASA-TM-X-283] N73-27709 TURBOFANS New low-pressure-ratio fans for quiet business aircraft propulsion. [SAE PAPER 730288] A73-34653 Noise reduction modifications in JT3D and JT8D gas turbine engine by single stage fan replacements [SAE PAPER 73-633] A73-34694 Calculated leading-edge bluntness effect on transonic compressor noise. [AIAA PAPER 73-633] Wind tunnel tests of short takeoff and landing fan stage model to determine airflow conditions around rotor and stator and stage pressure ratio [NASA-TM-X-2837] TURBOJET ENGINES Navy development of low-cost supersonic turbojet engines. [SAE PAPER 730362] A73-34708 Russian book - Aerodynamics and flight dynamics of turbojet aircraft /2nd revised and enlarged edition/. | | ### Bodels of air, river and highway transportation for developing areas [PB-219292/0] N73-27877 ################################# | A73-3698 Application of finite difference techniques to noise propagation in jet engine ducts [NASA-TH-X-68261] N73-26015 Wind tunnel tests to determine effect on cruise performance of installing long duct refan-engine nacelle on DC 8 aircraft [NASA-CR-121218] N73-26023 Performance data for three turbofan engine configurations with noise reduction features tested over range of flight conditions f NASA-CR-121258] N73-27707 Dynamic response of Mach 2.5 supersonic mixed compression axisymmetric inlet operating with turbofan engine [NASA-TH-I-2833] N73-27709 TURBOFANS New low-pressure-ratio fans for quiet business aircraft propulsion. [SAE PAPER 730288] A73-34653 Woise reduction modifications in JT3D and JT8D gas turbine engine by single stage fan replacements [SAE PAPER 730246] A73-34694 Calculated leading-edge bluntness effect on transonic compressor noise. [AITAN PAPER 73-633] A73-36192 Wind tunnel tests of short takeoff and landing fan stage model to determine airflow conditions around rotor and stator and stage pressure ratio [NASA-TH-I-2837] N73-27701 TURBOJET ENGINES Navy development of low-cost supersonic turbojet engines. [SAE PAPER 730362] N73-34708 Russian book - Aerodynamics and flight dynamics of turbojet aircraft /2nd revised and enlarged edition/. | | ### Bodels of air, river and highway transportation for developing areas [PB-219292/0] N73-27877 ################################# | A73-3698 Application of finite difference techniques to noise propagation in jet engine ducts [NASA-TN-X-68261] N73-26015 Wind tunnel tests to determine effect on cruise performance of installing long duct refan-engine nacelle on DC 8 aircraft [NASA-CR-121218] N73-26023 Performance data for three turbofan engine configurations with noise reduction features tested over range of flight conditions [NASA-CR-121258] N73-27707 Dynamic response of Mach 2.5 supersonic mixed compression axisymmetric inlet operating with turbofan engine [NASA-TM-X-283] N73-27709 TURBOFANS New low-pressure-ratio fans for quiet business aircraft propulsion. [SAE PAPER 730288] A73-34653 Noise reduction modifications in JT3D and JT8D gas turbine engine by single stage fan replacements [SAE PAPER 73-633] A73-34694 Calculated leading-edge bluntness effect on transonic compressor noise. [AIAA PAPER 73-633] Wind tunnel tests of short takeoff and landing fan stage model to determine airflow conditions around rotor and stator and stage pressure ratio [NASA-TM-X-2837] TURBOJET ENGINES Navy development of low-cost supersonic turbojet engines. [SAE PAPER 730362] A73-34708 Russian book - Aerodynamics and flight dynamics of turbojet aircraft /2nd revised and enlarged edition/. | | ### Bodels of air, river and highway transportation for developing areas [PB-219292/0] N73-27877 ################################# | A73-3698 Application of finite difference techniques to noise propagation in jet engine ducts [NASA-TH-X-68261] N73-26015 Wind tunnel tests to determine effect on cruise performance of installing long duct refan-engine nacelle on DC 8 aircraft [NASA-CR-121218] N73-26023 Performance data for three turbofan engine configurations with noise reduction features tested over range of flight conditions [NASA-CR-121258] N73-27707 Dynamic response of Mach 2.5 supersonic mixed compression axisymmetric inlet operating with turbofan engine [NASA-TH-X-2833] N73-27709 TURBOFANS New low-pressure-ratio fans for quiet business aircraft propulsion. [SAE PAPER 730268] A73-34653 Noise reduction modifications in JT3D and JT8D gas turbine engine by single stage fan replacements [SAE PAPER 730346] A73-34694 Calculated leading-edge bluntness effect on transonic compressor noise. [ATAA PAPER 73-633] A73-36192 Wind tunnel tests of short takeoff and landing fan stage model to determine airflow conditions around rotor and stator and stage pressure ratio [NASA-TH-I-2837] N73-27701 TURBOJET ENGINES Navy development of low-cost supersonic turbojet engines. [SAE PAPER 730362] A73-34708 Russian book - Aerodynamics and flight dynamics of turbojet aircraft /2nd revised and enlarged edition/. Reliability of aircraft turbojet bearings | | Subsonic aircraft turbojet engines, discussing | Porce measurements and pressure distributions on | |--|---| | thermodynamic cycles, entry temperature | three Gottinger airfoil profiles during | | increase, propulsion efficiency and economy improvements and ecological reguirements | transition from laminar to turbulent boundary | | 173-36994 | layer flow [NASA-TT-F-14959] N73-26000 | | The effect of afterburning on the emission of | Influence of free stream turbulence on turbulent | | pollutants by turbojets | boundary layer in relation to wind tunnel | | A73-36996 Analytical technique and computer program for | testing at subsonic speeds | | evaluation of airbreathing propulsion exhaust | N73-26283 Influence of free stream turbulence on turbulent | | nozzle performance | boundary layer in relation to wind tunnel | | [AD-760541] N73-27712 | testing at subsonic speeds | | Comparison of nitrogen oxide emissions produced by hydrogen combustion with emissions produced by | N73-26283 | | jet engine fuels at simulated cruise conditions | Experimental determination of bound vortex lines and flow in vicinity of trailing edge of slender | | [NASA-TM-X-68258] N73-27804 | delta wing | | Handbook on radiant emission and absorption of
combustion gases for application to design of | [NASA-TT-F-15012] N73-27217 | | rocket combustion chambers and exhausts, | TURBULENT FLOW Performance of low-aspect-ratio diffusers with | | turbojet engines, and industrial furnaces | fully developed turbulent inlet flows. I - Some | | [NASA-SP-3080] N73-27807 TURBOMACHINERY | experimental results. | | A method of measuring three-dimensional rotating | [ASME PAPER 73-FE-12] A73-35009 | | wakes behind turbomachinery rotors. | Performance of low-aspect-ratio diffusers with fully developed turbulent inlet flows. II - | | [ASME PAPER 73-FE-31] A73-35023 | Development and application of a performance | | Unsteady aerodynamic forces in transonic turbomachines | prediction method. | | A73-37084 | [ASME PAPER 73-FE-13] A73-35010 TURBULEET HEAT TRANSPER | | Problems of minimum-weight turbomachine rotor | The prediction of turbulent heaf transfer and | | designs | pressure on a swept leading edge near its | | Methods of testing rotating components of | intersection with a vehicle. | | turbonachines compared with tests on complete | [AIAA PAPER 73-677] A73-36228 TURBULENT JETS | | turbomachines | Monograph - Two causality correlation techniques | | [AGARD-AG-167] N73-26800
TURBOPROP ATRCRAFT | applied to jet noise. | | The C-401, a STOL transport for many applications | TORBULENT WAKES | | 173-35666 | Aircraft wing tip turbulent wakes producing | | DHC-7 four engine turboprop transport aircraft, | swirling vortices, discussing wake hazards, wind | | emphasizing guietness and STOL
capability
A73-36067 | tunnel research and vortex dissipation procedures | | TURBOPROP ENGINES | [SAE PAPER 730294] A73-34658 A method of measuring three-dimensional rotating | | Progress in the development of optimally quiet | wakes behind turbomachinery rotors. | | turboprop engines and installations. [SAE PAPER 730287] A73-34652 | [ASME PAPER 73-PE-31] A73-35023 | | [SAE PAPER 730287] A73-34652
Design, materials, fabrication, and testing in | Aircraft accident involving crash of DC-9 aircraft during landing following go-round at Port Worth, | | DART thruster technology development | Texas Airport on 30 May 1972 | | [LA-5017-MS] N73-26802
TURBOSHAPTS | [NTSB-AAR-73-3] N73-26017 | | Turboshaft engine for 5-8 passenger single and | Underwater wortex field generation in wake of rectangular airfoil | | t⊮in engine commercial helicopter, discussing | [NASA-TH-X-62274] N73-26288 | | cost reduction design emphasis, gearbox module | TWO DIMENSIONAL PLOW | | and particle separator A73-34253 | Test techniques for high lift, two-dimensional | | TURBULENCE EFFECTS | airfoils with boundary layer and circulation control for application to rotary wing aircraft. | | Feedback control configured vehicles ride control | A73-34292 | | system design for B-52 aircraft load alleviation and mode stabilization during flight through | Transonic flow analysis using a streamline | | atmospheric turbulence | coordinate transformation procedure. [AIAA PAPER 73-657] A73-36211 | | A73-35245 | Experimental and theoretical investigations in | | Response of a rigid aircraft to nonstationary atmospheric turbulence. | two-dimensional transonic flow. | | A73-36305 | [AIAA PAPER 73-659] A73-36213
Analysis of nonhomogeneous flow associated with | | Not gaseous jet noise emission calculation for | two dimensional propulsive lifting system based | | dependence on turbulent flow characteristics | on flow with energy addition | | based on Lighthill theory, using computer program
A73-36997 | [NASA-CR-2250] N73-25997 Design and development of two dimensional airfoil | | Aircraft accident involving crash of DC-9 aircraft | with optimum drag divergence characteristics at | | during landing following go-round at Fort Worth, | transonic speeds | | Texas Airport on 30 May 1972 [NTSB-AAR-73-3] N73-26017 | [NAL-T5-299] N73-26994
Numerical analysis of two dimensional | | Influence of free stream turbulence on turbulent | incompressible potential flow around system of | | boundary layer in relation to wind tunnel | | | | arbitrary airfoils using relaxation method | | testing at subsonic speeds | arbitrary airfoils using relaxation method [NAL-TR-309] N73-27212 | | testing at subsonic speeds N73-26283 Influence of free stream turbulence on turbulent | arbitrary airfoils using relaxation method [NAL-TR-309] N73-27212 TWO DIMENSIONAL JETS | | testing at subsonic speeds N73-26283 Influence of free stream turbulence on turbulent boundary layer in relation to wind tunnel | arbitrary airfoils using relaxation method [NAL-TR-309] N73-27212 | | testing at subsonic speeds 873-26283 Influence of free stream turbulence on turbulent boundary layer in relation to wind tunnel testing at subsonic speeds | arbitrary airfoils using relaxation method [NAL-TR-309] N73-27212 TWO DIMENSIONAL JETS Discrete wortex method of two-dimensional jet flaps. A73-34179 | | testing at subsonic speeds N73-26283 Influence of free stream turbulence on turbulent boundary layer in relation to wind tunnel | arbitrary airfoils using relaxation method [NAL-TR-309] N73-27212 TWO DIMENSIONAL JETS Discrete wortex method of two-dimensional jet flaps. | | testing at subsonic speeds N73-26283 Influence of free stream turbulence on turbulent boundary layer in relation to wind tunnel testing at subsonic speeds N73-26283 Effects of turbulence and noise on wind tunnel measurements at transonic speeds | arbitrary airfoils using relaxation method [NAL-TR-309] N73-27212 TWO DIMENSIONAL JETS Discrete wortex method of two-dimensional jet flaps. A73-34179 U.S.S.R. | | testing at subsonic speeds N73-26283 Influence of free stream turbulence on turbulent boundary layer in relation to wind tunnel testing at subsonic speeds N73-26283 Effects of turbulence and noise on wind tunnel measurements at transonic speeds | arbitrary airfoils using relaxation method [NAL-TR-309] N73-27212 TWO DIBENSIONAL JETS Discrete wortex method of two-dimensional jet flaps. A73-34179 U U.S.S.B. Worldwide airfield climatic data for Eastern | | testing at subsonic speeds N73-26283 Influence of free stream turbulence on turbulent boundary layer in relation to wind tunnel testing at subsonic speeds N73-26283 Effects of turbulence and noise on wind tunnel measurements at transonic speeds N73-26284 TURBULENT BOUNDARY LAYER Turbulent boundary layer flow separation | arbitrary airfoils using relaxation method [NAL-TR-309] N73-27212 TWO DIBENSIONAL JETS Discrete wortex method of two-dimensional jet flaps. A73-34179 U U.S.S.B. Worldwide airfield climatic data for Eastern Europe and USSE - Part 1 | | testing at subsonic speeds N73-26283 Influence of free stream turbulence on turbulent boundary layer in relation to wind tunnel testing at subsonic speeds N73-26283 Effects of turbulence and noise on wind tunnel measurements at transonic speeds N73-26284 TURBULENT BOUNDARY LAYER Turbulent boundary layer flow separation measurements using holographic interferometry. | arbitrary airfoils using relaxation method [NAL-TE-309] N73-27212 TWO DIBENSIONAL JETS Discrete wortex method of two-dimensional jet flaps. A73-34179 U.S.S.B. Worldwide airfield climatic data for Eastern Europe and USSE - Part 1 [AD-759794] Worldwide airfield climatic data for Eastern | | testing at subsonic speeds N73-26283 Influence of free stream turbulence on turbulent boundary layer in relation to wind tunnel testing at subsonic speeds N73-26283 Effects of turbulence and noise on wind tunnel measurements at transonic speeds N73-26284 TURBULENT BOUNDARY LAYER Turbulent boundary layer flow separation | arbitrary airfoils using relaxation method [NAL-TR-309] N73-27212 TWO DIMENSIONAL JETS Discrete wortex method of two-dimensional jet flaps. A73-34179 U.S.S.R. Worldwide airfield climatic data for Eastern Europe and USSR - Part 1 [AD-759794] N73-26640 | | Test parameters and methods used in Soviet | Union | V/STOL hydraulic controls including internal and | | |--|--|---|---| | for jet engines | | external blown jet flap and augmentor wing, | | | [AD-760963] | N73-27714 | describing integrated flight control actuator | | | OLTRAHIGH PREQUENCIES | | packages and aircraft configuration | | | Analysis of radio communication links for traffic control operations to show effect | air | A73-35 Digital V/STOL flight simulation test procedures | 851 | | adjacent channel interference and modula | | for aircraft navigation, guidance and control, | | | limitations | CTON | detailing display device panels, flight path | | | [FAA-RD-70-71] | N73-27114 | simulation and software configuration | | | ULTRASORIC RADIATION | | a73-35 | 853 | | Evaluation of nondestructive testing techn | | An evaluation of hypermixing for VSTOL aircraft | | | for diffusion-bonded titanium alloy airc | raft | augmentors. | | | structures using ultrasonic radiation [AD-760673] | N73-27035 | [Alla PAPER 73-654] A73-36 Experimental developments in V/STOL wind tunnel | 20B | | UNDERHATER PROPULSION | B13-21033 | testing at the National Aeronautical
 | | Underwater vortex field generation in wake | of | Establishment, | | | rectangular airfoil | | 173-36 | 774 | | [NASA-TM-X-62274] | N73-26288 | Analysis of operational problems associated with | | | UNDERWATER TESTS | | wind tunnel testing of Y/STOL aircraft and | | | Study of the far wake vortex field generat | ed by a | helicopters | 244 | | rectangular airfoil in a water tank.
[AIAA PAPER 73-682] | A73-36233 | N73-26 Scaling laws, constructional problems, and optime | | | UNIFORM FLOW | A73 30233 | model size associated with wind tunnel tests of | | | Procedure for generating uniform flow at v | arying | helicopters and rotary wing aircraft | | | velocities in wind tunnel test section | • | N73-26 | 246 | | [NA SA-CASE-ARC-10710-1] | N73-2 71 75 | Proceedings of conference on military application | s | | UNIVERSAL TIME | | of V/STOL aircraft to include current and | | | VLF navigation development at NAE. | | proposed research projects to meet military | | | TRACTION TO A | A73-34849 | requirements | | | UNSTRADY FLOW Computational considerations in application | n of the | [AGARD-CP-126-VOL-1] N73-27- Review of V/STOL aircraft research and developmen | | | finite element method for analysis of un | | programs to increase effectiveness of aircraft | ٠ | | flow around airfoils. | 200447 | and develop mission improvements | | | | A73-35138 | พ73-27 | 001 | | Analytical investigation of compressibilit | | Review of V/5TOL development programs to compare | | | three-dimensionality on the unsteady res | ponse of | basic characteristics of XC-142A, X-19 and X-22 | A | | an airfoil in a fluctuating flow field. | - 50 00000 | aircraft under various flight conditions | | | [AIAA PAPER 73-683]
UDSHEPT WINGS | A73-36234 | N73-27 | | | Three dimensional jet flap potential flow | +hoor# | Design, development, and characteristics of Do-31 V/STOL aircraft to include solution of | | | based on vortex lattice method, comparin | | operational problems caused by ground effect an | а | | iterative solution with slatted unswept | | transition flight | u | | flapped wing experimental results | 220 111 | N73-27 | 004 | | [AIAA PAPER 73-653] | A73-36260 | Design, development, and flight characteristics o | £ | | URBAN PLANNING | | VAK 191 B V/STOL strike/reconnaissance aircraft | | | Feasibility of downtown heliport facilitie | c in | N73-27 | 006 | | | | | | | terms of public concerns including fear, | | VANES | | | | noise | Meronautical turbine blade and vane materials | | | terms of public concerns including fear, and economics | noise
173-34443 | Meronautical turbine blade and vane materials
selection, considering Ni alloys with powder | | | terms of public concerns including fear, | noise
173-34443
or | Meronautical turbine blade and vane materials | | | terms of public concerns including fear,
and economics City center heliport design and location f | noise
173-34443
or | leronautical turbine blade and vane materials
selection, considering Ni alloys with powder
metallurgy and oriented solidification,
composite materials and eutectics
173-36 | 993 | | terms of public concerns including fear,
and economics City center heliport design and location f
scheduled intercity helicopter services, | noise
173-34443
or | Aeronautical turbine blade and vane materials selection, considering Ni alloys with powder metallurgy and oriented solidification, composite materials and eutectics 173-36 Temperature characteristics of film cooled and | | | terms of public concerns including fear, and economics City center heliport design and location f scheduled intercity helicopter services, discussing terminal facilities, economic factors, elevated sites, etc | noise
173-34443
or | Aeronautical turbine blade and vane materials selection, considering Ni alloys with powder metallurgy and oriented solidification, composite materials and eutectics A73-36 Temperature characteristics of film cooled and non-film cooled vanes incorporating impingement | | | terms of public concerns including fear, and economics City center heliport design and location f scheduled intercity helicopter services, discussing terminal facilities, economic factors, elevated sites, etc Bibliography of urban area problems | noise
173-34443
or
173-34444 | Aeronautical turbine blade and vane materials selection, considering Ni alloys with powder metallurgy and oriented solidification, composite materials and eutectics 173-36 Temperature characteristics of film cooled and non-film cooled vanes incorporating impingement cooling | : | | terms of public concerns including fear, and economics City center heliport design and location f scheduled intercity helicopter services, discussing terminal facilities, economic factors, elevated sites, etc Bibliography of urban area problems [AD-756500] | noise
173-34443
or | leronautical turbine blade and vane materials selection, considering Ni alloys with powder metallurgy and oriented solidification, composite materials and eutectics 173-36 Temperature characteristics of film cooled and non-film cooled vanes incorporating impingement cooling [NASA-TE-X-2819] N73-27 | : | | terms of public concerns including fear, and economics City center heliport design and location f scheduled intercity helicopter services, discussing terminal facilities, economic factors, elevated sites, etc Bibliography of urban area problems [AD-756500] URBAN TRANSPORTATION | noise
173-34443
or
173-34444
173-26987 | Aeronautical turbine blade and vane materials selection, considering Ni alloys with powder metallurgy and oriented solidification, composite materials and eutectics A73-36 Temperature characteristics of film cooled and non-film cooled vanes incorporating impingement cooling [NASA-TM-X-2819] VARIBBLE GEOMETRY STRUCTURES | :
'798 | | terms of public concerns including fear, and economics City center heliport design and location f scheduled intercity helicopter services, discussing terminal facilities, economic factors, elevated sites, etc Bibliography of urban area problems [AD-756500] URBAN TRANSPORTATION Interaction of an air-cushioned vehicle wi | noise
173-34443
or
173-34444
173-26987 | leronautical turbine blade and vane materials selection, considering Ni alloys with powder metallurgy and oriented solidification, composite materials and eutectics 173-36 Temperature characteristics of film cooled and non-film cooled vanes incorporating impingement cooling [NASA-TE-X-2819] N73-27 | :
'798 | | terms of public concerns including fear, and economics City center heliport design and location f scheduled intercity helicopter services, discussing terminal facilities, economic factors, elevated sites, etc Bibliography of urban area problems [AD-756500] URBAN TRANSPORTATION | noise
173-34443
or
173-34444
173-26987 | Aeronautical turbine blade and vane materials selection, considering Ni alloys with powder metallurgy and oriented solidification, composite materials and eutectics A73-36 Temperature characteristics of film cooled and non-film cooled vanes incorporating impingement cooling [NASA-TH-X-2819] VARIABLE GEOMETRY STRUCTURES Potential payoffs of variable geometry engines in | :
1798
1 | | terms of public concerns including fear, and economics City center heliport design and location f scheduled intercity helicopter services, discussing terminal facilities, economic factors, elevated sites, etc Bibliography of urban area problems [AD-756506] URBAN TRANSPORTATION Interaction of an air-cushioned vehicle wi elastic guideway. Airtransit - The Canadian demonstration in | noise
A73-34443
or
A73-34444
N73-26987
th an
A73-34181 | Aeronautical turbine blade and vane materials selection, considering Ni alloys with powder metallurgy and oriented solidification, composite materials and eutectics 173-36 Temperature characteristics of film cooled and non-film cooled vanes incorporating impingement cooling [NASA-TM-X-2819] N73-27 VARIABLE GEOMETRY STRUCTURES Potential payoffs of variable geometry engines in fighter aircraft. 173-34 Feasibility and optimization of variable-geometry | ;
;798
;
;436 | | terms of public concerns including fear, and economics City center heliport design and location f scheduled intercity helicopter services, discussing terminal facilities, economic factors, elevated sites, etc Bibliography of urban area problems [AD-756500] URBAN TRANSPORTATION Interaction of an air-cushioned vehicle wirelastic quideway. Airtransit - The Canadian demonstration in STOL service. | noise
173-34443
or
273-34444
173-26987
th an
173-34181
terurban | leronautical turbine blade and vane materials selection, considering Ni alloys with powder metallurgy and oriented solidification, composite materials and eutectics 173-36 Temperature characteristics of film cooled and non-film cooled vanes incorporating impingement cooling [NASA-TH-X-2819] N73-27 VARIABLE GEOMETRY STRUCTURES Potential payoffs of variable geometry engines in fighter aircraft. 173-34 Feasibility and optimization of variable-geometry wing for jet amphibian business aircraft. | :
1798
1
1436 | | terms of public concerns including fear, and economics City center heliport design and location f scheduled intercity helicopter services, discussing terminal facilities, economic Factors, elevated sites, etc Bibliography of urban area problems [AD-756500] URBAN TRANSPORTATION Interaction of an air-cushioned vehicle wi elastic guideway. Airtransit - The Canadian demonstration in STOL service. [SAE PAPER 730356] | noise
A73-34443
or
A73-34444
N73-26987
th an
A73-34181 | leronautical turbine blade and vane materials selection, considering Ni alloys with powder metallurgy and oriented solidification, composite materials and eutectics A73-36 Temperature characteristics of film cooled and non-film cooled vanes incorporating
impingement cooling [NASA-TM-X-2819] VARIBLE GEOMETRY STRUCTURES Potential payoffs of variable geometry engines in fighter aircraft. A73-34 Feasibility and optimization of variable-geometry wing for jet amphibian business aircraft. [SAE PAPER 730330] | :
1798
1
1436 | | terms of public concerns including fear, and economics City center heliport design and location f scheduled intercity helicopter services, discussing terminal facilities, economic Tactors, elevated sites, etc Bibliography of urban area problems [AD-756500] URBAN TRANSPORTATION Interaction of an air-cushioned vehicle wi elastic guideway. Airtransit - The Canadian demonstration in STOL service. [SAE PAPER 730356] URETHAMSS | noise
173-34443
or
273-34444
173-26987
th an
173-34181
terurban | Aeronautical turbine blade and vane materials selection, considering Ni alloys with powder metallurgy and oriented solidification, composite materials and eutectics A73-36 Temperature characteristics of film cooled and non-film cooled vanes incorporating impingement cooling [NASA-TM-X-2819] VARIABLE GEOMETRY STRUCTURES Potential payoffs of variable geometry engines in fighter alreraft. A73-34 Feasibility and optimization of variable-geometry wing for jet amphibian business aircraft. [SAE PAPER 730330] Experimental investigation of model | :
1798
1
1436 | | terms of public concerns including fear, and economics City center heliport design and location f scheduled intercity helicopter services, discussing terminal facilities, economic Tactors, elevated sites, etc Bibliography of urban area problems [AD-756500] URBAN TRANSPORTATION Interaction of an air-cushioned vehicle wi elastic quideway. Airtransit - The Canadian demonstration in STOL service. [SAE PAPER 730356] URETHAMES Physio-chemical analysis of flammability | noise A73-34444 A73-34444 M73-26987 th an A73-34181 terurban A73-34704 | leronautical turbine blade and vane materials selection, considering Ni alloys with powder metallurgy and oriented solidification, composite materials and eutectics 173-36 Temperature characteristics of film cooled and non-film cooled vanes incorporating impingement cooling [NASA-TH-X-2819] N73-27 VARIABLE GEOMETRY STRUCTURES Potential payoffs of variable geometry engines in fighter alreraft. 173-34 Feasibility and optimization of variable-geometry wing for jet amphibian business alreraft. [5AE PAPER 730330] Experimental investigation of model variable-geometry and ogee tip rotors. | ;
;798
;436
; | | terms of public concerns including fear, and economics City center heliport design and location f scheduled intercity helicopter services, discussing terminal facilities, economic Jactors, elevated sites, etc Bibliography of urban area problems [AD-756500] URBAN TRANSPORTATION Interaction of an air-cushioned vehicle wi elastic guideway. Airtransit - The Canadian demonstration in STOL service. [SAE PAPER 730356] URETHAMSS | noise A73-34444 A73-34444 M73-26987 th an A73-34181 terurban A73-34704 of rigid | leronautical turbine blade and vane materials selection, considering Ni alloys with powder metallurgy and oriented solidification, composite materials and eutectics 173-36 Temperature characteristics of film cooled and non-film cooled vanes incorporating impingement cooling [NASA-TM-X-2819] N73-27 VARIABLE GEOMETRY STRUCTURES Potential payoffs of variable geometry engines in fighter aircraft. 173-34 Feasibility and optimization of variable-geometry wing for jet amphibian business aircraft. [SAE PAPER 730330] Experimental investigation of model variable-geometry and ogee tip rotors. [AHS PREPRINT 703] | ;
;798
;436
; | | terms of public concerns including fear, and economics City center heliport design and location f scheduled intercity helicopter services, discussing terminal facilities, economic factors, elevated sites, etc Bibliography of urban area problems [AD-756500] URBAN TRANSPORTATION Interaction of an air-cushioned vehicle wi elastic guideway. Airtransit - The Canadian demonstration in STOL service. [SAB PAPER 730356] URETHARES Physio-chemical analysis of flammability characteristics and thermal degradation | noise A73-34444 A73-34444 M73-26987 th an A73-34181 terurban A73-34704 of rigid | leronautical turbine blade and vane materials selection, considering Ni alloys with powder metallurgy and oriented solidification, composite materials and eutectics 173-36 Temperature characteristics of film cooled and non-film cooled vanes incorporating impingement cooling [NASA-TH-X-2819] N73-27 VARIABLE GEOMETRY STRUCTURES Potential payoffs of variable geometry engines in fighter alreraft. 173-34 Feasibility and optimization of variable-geometry wing for jet amphibian business alreraft. [5AE PAPER 730330] Experimental investigation of model variable-geometry and ogee tip rotors. | ;
;798
;436
; | | terms of public concerns including fear, and economics City center heliport design and location f scheduled intercity helicopter services, discussing terminal facilities, economic Factors, elevated sites, etc. Bibliography of urban area problems [AD-756500] URBAN TRANSPORTATION Interaction of an air-cushioned vehicle wi elastic guideway. Airtransit - The Canadian demonstration in STOL service. [SAB PAPER 730356] URETHARES Physio-chemical analysis of flammability characteristics and thermal degradation and flexible urethane foams used in airc structures - Part 2 [FAA-RD-73-50-FT-2] | noise A73-34444 A73-34444 M73-26987 th an A73-34181 terurban A73-34704 of rigid | leronautical turbine blade and vane materials selection, considering Ni alloys with powder metallurgy and oriented solidification, composite materials and eutectics 173-36 Temperature characteristics of film cooled and non-film cooled vanes incorporating impingement cooling [NASA-TM-X-2819] N73-27 VARIABLE GEOMETRY STRUCTURES Potential payoffs of variable geometry engines in fighter aircraft. 173-34 Feasibility and optimization of variable-geometry wing for jet amphibian business aircraft. [SAE PAPER 730330] Experimental investigation of model variable-geometry and ogee tip rotors. [AHS PREPRINT 703] VARIABLE PITCH PROPELLERS Fotocraft stability augmentation and gust alleviation by collective and cyclical rotor | 7798
436
683 | | terms of public concerns including fear, and economics City center heliport design and location f scheduled intercity helicopter services, discussing terminal facilities, economic factors, elevated sites, etc Bibliography of urban area problems [AD-756500] URBAN TRANSPORTATION Interaction of an air-cushioned vehicle wi elastic guideway. Airtransit - The Canadian demonstration in STOL service. [SAB PAPER 730356] URETHARES Physio-chemical analysis of flammability characteristics and thermal degradation and flexible urethane foams used in airc structures - Part 2 [FAA-RD-73-50-PT-2] UTILITY AIRCRAFT | noise 173-34444 173-34444 173-26987 th an 173-34181 terurban 173-34704 of riqid raft 173-27025 | leronautical turbine blade and vane materials selection, considering Ni alloys with powder metallurgy and oriented solidification, composite materials and eutectics A73-36 Temperature characteristics of film cooled and non-film cooled vanes incorporating impingement cooling [NASA-TM-X-2819] VARIABLE GEOMETRY STRUCTURES Potential payoffs of variable geometry engines in fighter alroraft. A73-34 Feasibility and optimization of variable-geometry wing for jet amphibian business aircraft. [SAE PAPER 730330] Experimental investigation of model variable-geometry and ogee tip rotors. [AHS PREPHINT 703] VARIABLE PITCH PROPELLERS Fotocrcraft stability augmentation and gust alleviation by collective and cyclical rotor blade pitch angle changes, discussing nonlinear | 7798
436
683 | | terms of public concerns including fear, and economics City center heliport design and location f scheduled intercity helicopter services, discussing terminal facilities, economic Tactors, elevated sites, etc Bibliography of urban area problems [AD-756500] URBAN TRANSPORTATION Interaction of an air-cushioned vehicle wi elastic quideway. Airtransit - The Canadian demonstration in STOL service. [SAE PAPER 730356] URETHAMES Physio-chemical analysis of flammability characteristics and thermal degradation and flexible urethane foams used in airc structures - Part 2 [FAA-RD-73-50-PT-2] UTILITY AIRCRAFT Helicopters for business executive transpo | noise A73-34444 A73-34444 N73-26987 th an A73-34181 terurban A73-34704 of riqid raft N73-27025 | leronautical turbine blade and vane materials selection, considering Ni alloys with powder metallurgy and oriented solidification, composite materials and eutectics 173-36 Temperature characteristics of film cooled and non-film cooled vanes incorporating impingement cooling [NASA-TH-X-2819] N73-27 VARIABLE GEOMETRY STRUCTURES Potential payoffs of variable geometry engines in fighter aircraft. 173-34 Feasibility and optimization of variable-geometry wing for jet amphibian business aircraft. [SAE PAPER 730330] Experimental investigation of model variable-geometry and ogee tip rotors. [AHS PREPEIRT 703] VARIABLE PITCH PROPELLERS Fotorcraft stability augmentation and gust alleviation by collective and cyclical rotor blade pitch angle changes, discussing nonlinear dynamic effects | 7798
4336
683 | | terms of public concerns including fear, and economics City center heliport design and location f scheduled intercity helicopter services, discussing terminal facilities, economic Tactors, elevated sites, etc Bibliography of urban area problems [AD-756500] URBAN TRANSPORTATION Interaction of an air-cushioned vehicle wi elastic quideway. Airtransit - The Canadian demonstration in STOL service. [SAE PAPER 730356] URETHARES Physio-chemical analysis of flammability characteristics and thermal degradation and flexible urethane foams used in airc structures - Part 2 [PAA-RD-73-50-PT-2] UTILITY AIRCRAFT Helicopters for business executive
transpondetween cities or to isolated locations, | noise A73-34444 A73-34444 N73-26987 th an A73-34181 terurban A73-34704 of riqid raft N73-27025 | leronautical turbine blade and vane materials selection, considering Ni alloys with powder metallurgy and oriented solidification, composite materials and eutectics 173-36 Temperature characteristics of film cooled and non-film cooled vanes incorporating impingement cooling [NASA-TM-X-2819] N73-27 VARIABLE GEOMETRY STRUCTURES Potential payoffs of variable geometry engines in fighter aircraft. 173-34 Feasibility and optimization of variable-geometry wing for jet amphibian business aircraft. [SAE PAPER 730330] Experimental investigation of model variable-geometry and ogee tip rotors. [AHS PREPRINT 703] VARIABLE PITCH PROPELLERS Potercraft stability augmentation and gust alleviation by collective and cyclical rotor blade pitch angle changes, discussing nonlinear dynamic effects | 7798
4336
683 | | terms of public concerns including fear, and economics City center heliport design and location f scheduled intercity helicopter services, discussing terminal facilities, economic Tactors, elevated sites, etc Bibliography of urban area problems [AD-756500] URBAN TRANSPORTATION Interaction of an air-cushioned vehicle wi elastic quideway. Airtransit - The Canadian demonstration in STOL service. [SAE PAPER 730356] URETHAMES Physio-chemical analysis of flammability characteristics and thermal degradation and flexible urethane foams used in airc structures - Part 2 [FAA-RD-73-50-PT-2] UTILITY AIRCRAFT Helicopters for business executive transpo | noise 173-34444 173-34444 173-26987 th an 173-34181 terurban 173-34704 of riqid raft 1873-27025 rt police | leronautical turbine blade and vane materials selection, considering Ni alloys with powder metallurgy and oriented solidification, composite materials and eutectics A73-36 Temperature characteristics of film cooled and non-film cooled vanes incorporating impingement cooling [NASA-TM-X-2819] VARIBLE GEOMETRY STRUCTURES Potential payoffs of variable geometry engines in fighter aircraft. A73-34 Feasibility and optimization of variable-geometry wing for jet amphibian business aircraft. [5AE PAPER 73030] Experimental investigation of model variable-geometry and ogee tip rotors. [AHS PREPHINT 703] VARIABLE PITCH PROPELLERS Fotorcraft stability augmentation and gust alleviation by collective and cyclical rotor blade pitch angle changes, discussing nonlinear dynamic effects A73-36 Variable pitch turbofan driven at constant speed | 436
683
683
6397 | | terms of public concerns including fear, and economics City center heliport design and location f scheduled intercity helicopter services, discussing terminal facilities, economic Tactors, elevated sites, etc Bibliography of urban area problems [AD-756500] URBAN TRANSPORTATION Interaction of an air-cushioned vehicle wi elastic quideway. Airtransit - The Canadian demonstration in STOL service. [SAE PAPER 730356] URETHARES Physio-chemical analysis of flammability characteristics and thermal degradation and flexible urethane foams used in airc structures - Part 2 [PAA-RD-73-50-PT-2] UTILITY AIRCRAFT Helicopters for business executive transpondetween cities or to isolated locations, | noise A73-34444 A73-34444 N73-26987 th an A73-34181 terurban A73-34704 of riqid raft N73-27025 | leronautical turbine blade and vane materials selection, considering Ni alloys with powder metallurgy and oriented solidification, composite materials and eutectics 173-36 Temperature characteristics of film cooled and non-film cooled vanes incorporating impingement cooling [NASA-TM-X-2819] N73-27 VARIABLE GEOMETRY STRUCTURES Potential payoffs of variable geometry engines in fighter aircraft. 173-34 Feasibility and optimization of variable-geometry wing for jet amphibian business aircraft. [SAE PAPER 730330] Experimental investigation of model variable-geometry and ogee tip rotors. [AHS PREPRINT 703] VARIABLE PITCH PROPELLERS Potercraft stability augmentation and gust alleviation by collective and cyclical rotor blade pitch angle changes, discussing nonlinear dynamic effects | 436
6683
6054 | | terms of public concerns including fear, and economics City center heliport design and location f scheduled intercity helicopter services, discussing terminal facilities, economic Factors, elevated sites, etc. Bibliography of urban area problems [AD-756500] URBAN TRANSPORTATION Interaction of an air-cushioned vehicle wi elastic guideway. Airtransit - The Canadian demonstration in STOL service. [SAE PAPER 730356] URETHANES Physio-chemical analysis of flammability characteristics and thermal degradation and flexible urethane foams used in airc structures - Part 2 [FAA-RD-73-50-PT-2] UTILITY AIRCRAFT Helicopters for business executive transpobetween cities or to isolated locations, use, ambulance service, etc | noise 173-34444 173-34444 173-26987 th an 173-34181 terurban 173-34704 of riqid raft 1873-27025 rt police | leronautical turbine blade and vane materials selection, considering Ni alloys with powder metallurgy and oriented solidification, composite materials and eutectics A73-36 Temperature characteristics of film cooled and non-film cooled vanes incorporating impingement cooling [NASA-TM-X-2819] WARIBLE GEOMETRY STRUCTURES Potential payoffs of variable geometry engines in fighter aircraft. A73-34 Feasibility and optimization of variable-geometry wing for jet amphibian business aircraft. [5AE PAPER 73030] Experimental investigation of model variable-geometry and ogee tip rotors. [ABS PREPRINT 703] VARIABLE PITCH PROPELLERS Fotorcraft stability augmentation and gust alleviation by collective and cyclical rotor blade pitch angle changes, discussing nonlinear dynamic effects A73-36 Variable pitch turbofan driven at constant speed through reduction gear to obtain cost-efficienc compromise for future STOL and business aircraf applications | :
1798
4336
683
6054 | | terms of public concerns including fear, and economics City center heliport design and location f scheduled intercity helicopter services, discussing terminal facilities, economic Tactors, elevated sites, etc Bibliography of urban area problems [AD-756500] URBAN TRANSPORTATION Interaction of an air-cushioned vehicle wi elastic guideway. Airtransit - The Canadian demonstration in STOL service. [SAB PAPER 730356] URETHAMES Physio-chemical analysis of flammability characteristics and thermal degradation and flexible urethane foams used in airc structures - Part 2 [FRA-RD-73-50-PT-2] UTILITY AIRCRAFT Helicopters for business executive transpo between cities or to isolated locations, use, ambulance service, etc | noise 173-34444 173-34444 173-26987 th an 173-34181 terurban 173-34704 of riqid raft 1873-27025 rt police | leronautical turbine blade and vane materials selection, considering Ni alloys with powder metallurgy and oriented solidification, composite materials and eutectics 173-36 Temperature characteristics of film cooled and non-film cooled vanes incorporating impingement cooling [NASA-TE-X-2819] N73-27 VARIABLE GEOMETRY STRUCTURES Potential payoffs of variable geometry engines in fighter aircraft. 173-34 Feasibility and optimization of variable-geometry wing for jet amphibian business aircraft. [SAE PAPER 730330] Experimental investigation of model variable-geometry and ogee tip rotors. [AHS PREPEIRT 703] VARIABLE PITCH PROPELLERS Fotorcraft stability augmentation and gust alleviation by collective and cyclical rotor blade pitch angle changes, discussing nonlinear dynamic effects Variable pitch turbofan driven at constant speed through reduction gear to obtain cost-efficienc compromise for future STOL and business aircrafa applications | :
1798
4336
683
6054 | | terms of public concerns including fear, and economics City center heliport design and location f scheduled intercity helicopter services, discussing terminal facilities, economic factors, elevated sites, etc Bibliography of urban area problems [AD-756500] URBAN TRANSPORTATION Interaction of an air-cushioned vehicle wi elastic guideway. Airtransit - The Canadian demonstration in STOL service. [SAE PAPER 730356] URETHANES Physio-chemical analysis of flammability characteristics and thermal degradation and flexible urethane foams used in airc structures - Part 2 [FAR-RD-73-50-PT-2] UTILITY AIRCRAFT Helicopters for business executive transpo between cities or to isolated locations, use, ambulance service, etc | noise 173-34444 173-34444 173-26987 th an 173-34181 terurban 173-34704 of riqid raft 1873-27025 rt police | leronautical turbine blade and vane materials selection, considering Ni alloys with powder metallurgy and oriented solidification, composite materials and eutectics A73-36 Temperature characteristics of film cooled and non-film cooled vanes incorporating impingement cooling [NASA-TM-X-2819] N73-27 VARIABLE GEOMETRY STRUCTURES Potential payoffs of variable geometry engines in fighter aircraft. A73-34 Feasibility and optimization of variable-geometry wing for jet amphibian business aircraft. [SAE PAPER 730330] Experimental investigation of model variable-geometry and ogee tip rotors. [AHS PREPRINT 703] VARIABLE PITCH PROPELLERS Rotcrcraft stability augmentation and gust alleviation by collective and cyclical rotor blade pitch angle changes, discussing nonlinear dynamic effects A73-36 Variable pitch turbofan driven at constant speed through reduction gear to obtain cost-efficienc compromise for future STOL and business aircraf applications VARIABLE SHEEP WINGS | :
1798
4336
683
6054 | | terms of public concerns including fear, and economics City center heliport design and location f scheduled intercity helicopter services, discussing terminal facilities, economic Jactors, elevated sites, etc Bibliography of urban area problems [AD-756506] URBAN TRANSPORTATION Interaction of an air-cushioned vehicle wi elastic guideway. Airtransit - The Canadian
demonstration in STOL service. [Sab Paper 730356] URETHARES Physio-chemical analysis of flammability characteristics and thermal degradation and flexible urethane foams used in airc structures - Part 2 [PhA-RD-73-50-PT-2] UTILITY AIRCRAFT Helicopters for business executive transpo between cities or to isolated locations, use, ambulance service, etc | noise 173-34444 173-34444 173-26987 11 an 173-34181 1 terurban 173-34704 of riqid raft 1873-27025 rt police 173-34445 | leronautical turbine blade and vane materials selection, considering Ni alloys with powder metallurgy and oriented solidification, composite materials and eutectics A73-36 Temperature characteristics of film cooled and non-film cooled vanes incorporating impingement cooling [NASA-TM-X-2819] WARIBLE GEOMETRY STRUCTURES Potential payoffs of variable geometry engines in fighter aircraft. A73-34 Feasibility and optimization of variable-geometry wing for jet amphibian business aircraft. [SAE PAPER 730330] Experimental investigation of model variable-geometry and ogee tip rotors. [AHS PREPRINT 703] VARIABLE PITCH PROPELLERS Fotorcraft stability augmentation and gust alleviation by collective and cyclical rotor blade pitch angle changes, discussing nonlinear dynamic effects A73-36 Variable pitch turbofan driven at constant speed through reduction gear to obtain cost-efficienc compromise for future STOL and business aircraf applications VARIABLE SWEEP WIMCS Design of dual fuselage aircraft with pivoting | :
1798
436
683
6054
:
5397
27 | | terms of public concerns including fear, and economics City center heliport design and location f scheduled intercity helicopter services, discussing terminal facilities, economic Tactors, elevated sites, etc Bibliography of urban area problems [AD-756500] URBAN TRANSPORTATION Interaction of an air-cushioned vehicle wi elastic guideway. Airtransit - The Canadian demonstration in STOL service. [SAE PAPER 730356] URETHAMES Physio-chemical analysis of flammability characteristics and thermal degradation and flexible urethane foams used in airc structures - Part 2 [FAA-RD-73-50-PT-2] UTILITY AIRCRAFT Helicopters for business executive transpo between cities or to isolated locations, use, ambulance service, etc V V/STOL AIRCRAFT V/STOL AIRCRAFT V/STOL aircraft pilot-in-loop flight control/display system to overcome pilot | noise A73-34444 A73-34444 A73-26987 th an A73-34181 terurban A73-34704 of riqid raft N73-27025 rt police A73-34445 | leronautical turbine blade and vane materials selection, considering Ni alloys with powder metallurgy and oriented solidification, composite materials and eutectics 173-36 Temperature characteristics of film cooled and non-film cooled vanes incorporating impingement cooling [NASA-TE-X-2819] N73-27 VARIABLE GEOMETRY STRUCTURES Potential payoffs of variable geometry engines in fighter aircraft. 173-34 Feasibility and optimization of variable-qeometry wing for jet amphibian business aircraft. [SAE PAPER 730330] Experimental investigation of model variable-qeometry and ogee tip rotors. [AHS PREPEINT 703] A73-35 VARIABLE PITCH PROPELLERS Fotorcraft stability augmentation and gust alleviation by collective and cyclical rotor blade pitch angle changes, discussing nonlinear dynamic effects Variable pitch turbofan driven at constant speed through reduction gear to obtain cost-efficienc compromise for future STOL and business aircraf applications VARIABLE SWEEP WINGS Design of dual fuselage aircraft with pivoting wing and horizontal stabilizer to permit yawing | :
1798
436
683
6054
:
5397
27 | | terms of public concerns including fear, and economics City center heliport design and location f scheduled intercity helicopter services, discussing terminal facilities, economic factors, elevated sites, etc Bibliography of urban area problems [AD-756506] URBAN TRANSPORTATION Interaction of an air-cushioned vehicle wi elastic guideway. Airtransit - The Canadian demonstration in STOL service. [Sab PAPER 730356] URETHANES Physio-chemical analysis of flammability characteristics and thermal degradation and flexible urethane foams used in airc structures - Part 2 [FAR-RD-73-50-PT-2] UTILITY AIRCRAFT Helicopters for business executive transpo between cities or to isolated locations, use, ambulance service, etc V V/STOL AIRCRAFT V/STOL aircraft pilot-in-loop flight control/display system to overcome pilot limitations with performance and decisio | noise A73-34444 A73-34444 A73-26987 th an A73-34181 terurban A73-34704 of riqid raft N73-27025 rt police A73-34445 | leronautical turbine blade and vane materials selection, considering Ni alloys with powder metallurgy and oriented solidification, composite materials and eutectics 173-36 Temperature characteristics of film cooled and non-film cooled vanes incorporating impingement cooling [NASA-TM-X-2819] N73-27 VARIABLE GEOMETRY STRUCTURES Potential payoffs of variable geometry engines in fighter aircraft. 173-34 Feasibility and optimization of variable-geometry wing for jet amphibian business aircraft. [SAE PAPER 730330] Experimental investigation of model variable-geometry and ogee tip rotors. [AHS PREPRINT 703] VARIABLE PITCH PROPELLERS Potercraft stability augmentation and gust alleviation by collective and cyclical rotor blade pitch angle changes, discussing nonlinear dynamic effects Variable pitch turbofan driven at constant speed through reduction gear to obtain cost-efficienc compromise for future STOL and business aircraf applications VARIABLE SWEEP WINGS Design of dual fuselage aircraft with pivoting wing and horizontal stabilizer to permit yawing of wing in flight for high speed operation | 436
436
6683
6054
5397 | | terms of public concerns including fear, and economics City center heliport design and location f scheduled intercity helicopter services, discussing terminal facilities, economic Tactors, elevated sites, etc Bibliography of urban area problems [AD-756500] URBAN TRANSPORTATION Interaction of an air-cushioned vehicle wi elastic guideway. Airtransit - The Canadian demonstration in STOL service. [SAE PAPER 730356] URETHAMES Physio-chemical analysis of flammability characteristics and thermal degradation and flexible urethane foams used in airc structures - Part 2 [FAA-RD-73-50-PT-2] UTILITY AIRCRAFT Helicopters for business executive transpo between cities or to isolated locations, use, ambulance service, etc V V/STOL AIRCRAFT V/STOL AIRCRAFT V/STOL aircraft pilot-in-loop flight control/display system to overcome pilot | noise A73-34444 A73-34444 A73-26987 th an A73-34181 terurban A73-34704 of riqid raft N73-27025 rt police A73-34445 | leronautical turbine blade and vane materials selection, considering Ni alloys with powder metallurgy and oriented solidification, composite materials and eutectics 173-36 Temperature characteristics of film cooled and non-film cooled vanes incorporating impingement cooling [NASA-TM-X-2819] VARIBLE GEOMETRY STRUCTURES Potential payoffs of variable geometry engines in fighter aircraft. 173-34 Feasibility and optimization of variable-geometry wing for jet amphibian business aircraft. [SAE PAPER 730330] Experimental investigation of model variable-geometry and ogee tip rotors. [AHS PREPRINT 703] VARIABLE PITCH PROPELLERS FOCCICRAft stability augmentation and gust alleviation by collective and cyclical rotor blade pitch angle changes, discussing nonlinear dynamic effects 173-36 Variable pitch turbofan driven at constant speed through reduction gear to obtain cost-efficienc compromise for future STOL and business aircraf applications VARIABLE SWEEP WINGS Design of dual fuselage aircraft with pivoting wing and horizontal stabilizer to permit yawing of wing in flight for high speed operation [NASA-CASE-ARC-10470-1] N73-26 | 436
436
6683
6054
5397 | | terms of public concerns including fear, and economics City center heliport design and location f scheduled intercity helicopter services, discussing terminal facilities, economic Factors, elevated sites, etc Bibliography of urban area problems [AD-756506] URBAN TRANSPORTATION Interaction of an air-cushioned vehicle wi elastic guideway. Airtransit - The Canadian demonstration in STOL service. [Sab PAPER 730356] URETHANES Physio-chemical analysis of flammability characteristics and thermal degradation and flexible urethane foams used in airc structures - Part 2 [FAA-RD-73-50-PT-2] UTILITY AIRCRAFT Helicopters for business executive transpo between cities or to isolated locations, use, ambulance service, etc V V/STOL AIRCRAFT V/STOL aircraft pilot-in-loop flight control/display system to overcome pilot limitations with performance and decisio flexibility enhancement [AHS PREPRINT 722] Flight simulator evaluation of control mome | noise 173-34444 173-26987 11 an 173-34181 1 terurban 173-34704 of riqid raft 173-27025 rt police 173-34445 n making 173-35063 ent | leronautical turbine blade and vane materials selection, considering Ni alloys with powder metallurgy and oriented solidification, composite materials and eutectics 173-36 Temperature characteristics of film cooled and non-film cooled vanes incorporating impingement cooling [NASA-TM-X-2819] N73-27 VARIABLE GEOMETRY STRUCTURES Potential payoffs of variable geometry engines in fighter aircraft. 173-34 Feasibility and optimization of variable-geometry wing for jet amphibian business aircraft. [SAE PAPER 730330] Experimental investigation of model variable-geometry and ogee tip rotors. [AHS PREPRINT 703] VARIABLE PITCH PROPELLERS Potercraft stability augmentation and gust alleviation by collective and cyclical rotor blade pitch angle changes, discussing nonlinear dynamic effects Variable pitch turbofan driven at constant speed through reduction gear to obtain cost-efficienc compromise for future STOL and business aircraft applications VARIABLE SWEEP WINGS Design of dual fuselage aircraft with pivoting wing and horizontal stabilizer to permit yawing of wing in
flight for high speed operation [NASA-CASE-ARC-10470-1] VEHICULAR TRACKS Development of simulation program for determining | 436
436
683
6054
5397
77 | | terms of public concerns including fear, and economics City center heliport design and location f scheduled intercity helicopter services, discussing terminal facilities, economic Jactors, elevated sites, etc Bibliography of urban area problems [AD-756506] URBAN TRANSPORTATION Interaction of an air-cushioned vehicle wi elastic guideway. Airtransit - The Canadian demonstration in STOL service. [Sab Paper 730356] URETHARES Physio-chemical analysis of flammability characteristics and thermal degradation and flexible urethane foams used in airc structures - Part 2 [PhA-RD-73-50-PT-2] UTILITY AIRCRAFT Helicopters for business executive transpo between cities or to isolated locations, use, ambulance service, etc V V/STOL AIRCRAFT V/STOL aircraft pilot-in-loop flight control/display system to overcome pilot limitations with performance and decisio flexibility enhancement [AUS PREPRINT 722] Flight simulator evaluation of control momusage and requirements for V/STOL aircraft | noise A73-34444 N73-26987 th an A73-34181 terurban A73-34704 of riqid raft N73-27025 rt police A73-34445 n making A73-35063 ent ft. | leronautical turbine blade and vane materials selection, considering Ni alloys with powder metallurqy and oriented solidification, composite materials and eutectics 173-36 Temperature characteristics of film cooled and non-film cooled vanes incorporating impingement cooling [NASA-TH-X-2819] N73-27 VARIABLE GEOMETRY STRUCTURES Potential payoffs of variable geometry engines in fighter alreraft. 173-34 Feasibility and optimization of variable-geometry wing for jet amphibian business alreraft. [SAE PAPER 730330] Experimental investigation of model variable-geometry and ogee tip rotors. [AHS PREPRINT 703] VARIABLE PITCH PROPELLERS Rotorcraft stability augmentation and gust alleviation by collective and cyclical rotor blade pitch angle changes, discussing nonlinear dynamic effects Variable pitch turbofan driven at constant speed through reduction gear to obtain cost-efficienc compromise for future STOL and business aircraft applications VARIABLE SWEEP WINGS Design of dual fuselage aircraft with pivoting wing and horizontal stabilizer to permit yawing of wing in flight for high speed operation [NASA-CASE-ARC-10470-1] N73-26 VEHICULAR TRACKS Development of simulation program for determining characteristics of tracked air cushion research | 436
436
683
6054
5397
77 | | terms of public concerns including fear, and economics City center heliport design and location f scheduled intercity helicopter services, discussing terminal facilities, economic Tactors, elevated sites, etc Bibliography of urban area problems [AD-756500] URBAN TRAMSPORTATION Interaction of an air-cushioned vehicle wi elastic guideway. Airtransit - The Canadian demonstration in STOL service. [SAE PAPER 730356] URETHAMES Physio-chemical analysis of flammability characteristics and thermal degradation and flexible urethane foams used in airc structures - Part 2 [FAA-RD-73-50-PT-2] UTILITY AIRCRAFT Helicopters for business executive transpo between cities or to isolated locations, use, ambulance service, etc V V/STOL AIRCRAFT V/STOL aircraft pilot-in-loop flight control/display system to overcome pilot limitations with performance and decisio flexibility enhancement [ABS PREPRINT 722] Flight simulator evaluation of control mom usage and requirements for V/STOL aircrafABS PREPRINT 743] | noise A73-34444 N73-26987 th an A73-34181 terurban A73-34704 of riqid raft N73-27025 rt police A73-34445 n making A73-35063 ent th. A73-35076 | leronautical turbine blade and vane materials selection, considering Ni alloys with powder metallurgy and oriented solidification, composite materials and eutectics 173-36 Temperature characteristics of film cooled and non-film cooled vanes incorporating impingement cooling [NASA-TE-X-2819] N73-27 VARIABLE GEOMETRY STRUCTURES Potential payoffs of variable geometry engines in fighter aircraft. 173-34 Feasibility and optimization of variable-geometry wing for jet amphibian business aircraft. [SAE PAPER 730330] Experimental investigation of model variable-geometry and ogee tip rotors. [AHS PREPRINT 703] VARIABLE PITCH PROPELLERS Fotorcraft stability augmentation and gust alleviation by collective and cyclical rotor blade pitch angle changes, discussing nonlinear dynamic effects Variable pitch turbofan driven at constant speed through reduction gear to obtain cost-efficienc compromise for future STOL and business aircraf applications VARIABLE SWEEP WINGS Design of dual fuselage aircraft with pivoting wing and horizontal stabilizer to permit yawing of wing in flight for high speed operation [NASA-CASE-ARC-10470-1] VEHICULAR TRACKS Development of simulation program for determining characteristics of tracked air cushion research vehicle | 7798
4436
6683
6054
5397
74
55998 | | terms of public concerns including fear, and economics City center heliport design and location f scheduled intercity helicopter services, discussing terminal facilities, economic factors, elevated sites, etc Bibliography of urban area problems fab-7565001 URBAN TRANSPORTATION Interaction of an air-cushioned vehicle wi elastic guideway. Airtransit - The Canadian demonstration in STOL service. [SAB PAPER 730356] URETHANES Physio-chemical analysis of flammability characteristics and thermal degradation and flexible urethane foams used in airc structures - Part 2 [FAA-RD-73-50-PT-2] UTILITY AIRCRAFT Helicopters for business executive transpo between cities or to isolated locations, use, ambulance service, etc V V/STOL AIRCRAFT V/STOL aircraft pilot-in-loop flight control/display system to overcome pilot limitations with performance and decisio flexibility enhancement [AMS PREPRINT 722] Flight simulator evaluation of control mom usage and requirements for V/STOL aircraf AMS PREPRINT 743] Hind tunnel test technique to establish ro | noise A73-34444 N73-26987 th an A73-34181 terurban A73-34704 of riqid raft N73-27025 rt police A73-34445 n making A73-35063 ent th. A73-35076 | leronautical turbine blade and vane materials selection, considering Ni alloys with powder metallurqy and oriented solidification, composite materials and eutectics 173-36 Temperature characteristics of film cooled and non-film cooled vanes incorporating impingement cooling [NASA-TH-X-2819] N73-27 VARIABLE GEOMETRY STRUCTURES Potential payoffs of variable geometry engines in fighter alreraft. 173-34 Feasibility and optimization of variable-geometry wing for jet amphibian business alreraft. [SAE PAPER 730330] Experimental investigation of model variable-geometry and ogee tip rotors. [AHS PREPRINT 703] VARIABLE PITCH PROPELLERS Rotorcraft stability augmentation and gust alleviation by collective and cyclical rotor blade pitch angle changes, discussing nonlinear dynamic effects Variable pitch turbofan driven at constant speed through reduction gear to obtain cost-efficienc compromise for future STOL and business aircraft applications VARIABLE SWEEP WINGS Design of dual fuselage aircraft with pivoting wing and horizontal stabilizer to permit yawing of wing in flight for high speed operation [NASA-CASE-ARC-10470-1] N73-26 VEHICULAR TRACKS Development of simulation program for determining characteristics of tracked air cushion research | 7798
4436
6683
6054
5397
74
55998 | | terms of public concerns including fear, and economics City center heliport design and location f scheduled intercity helicopter services, discussing terminal facilities, economic Tactors, elevated sites, etc Bibliography of urban area problems [AD-756500] URBAN TRAMSPORTATION Interaction of an air-cushioned vehicle wi elastic guideway. Airtransit - The Canadian demonstration in STOL service. [SAE PAPER 730356] URETHAMES Physio-chemical analysis of flammability characteristics and thermal degradation and flexible urethane foams used in airc structures - Part 2 [FAA-RD-73-50-PT-2] UTILITY AIRCRAFT Helicopters for business executive transpo between cities or to isolated locations, use, ambulance service, etc V V/STOL AIRCRAFT V/STOL aircraft pilot-in-loop flight control/display system to overcome pilot limitations with performance and decisio flexibility enhancement [ABS PREPRINT 722] Flight simulator evaluation of control mom usage and requirements for V/STOL aircrafABS PREPRINT 743] | noise A73-34444 N73-26987 th an A73-34181 terurban A73-34704 of riqid raft N73-27025 rt police A73-34445 n making A73-35063 ent th. A73-35076 | leronautical turbine blade and vane materials selection, considering Ni alloys with powder metallurgy and oriented solidification, composite materials and eutectics 173-36 Temperature characteristics of film cooled and non-film cooled vanes incorporating impingement cooling [NASA-TE-X-2819] N73-27 VARIABLE GEOMETRY STRUCTURES Potential payoffs of variable geometry engines in fighter aircraft. 173-34 Feasibility and optimization of variable-geometry wing for jet amphibian business aircraft. [SAE PAPER 730330] Experimental investigation of model variable-geometry and ogee tip rotors. [AHS PREPRINT 703] VARIABLE PITCH PROPELLERS Fotorcraft stability augmentation and gust alleviation by collective and cyclical rotor blade pitch angle changes, discussing nonlinear dynamic effects Variable pitch turbofan driven at constant speed through reduction gear to obtain cost-efficienc compromise for future STOL and business aircraf applications VARIABLE SWEEP WINGS Design of dual fuselage aircraft with pivoting wing and horizontal stabilizer to permit yawing of wing in flight for high speed operation [NASA-CASE-ARC-10470-1] VEHICULAR TRACKS Development of simulation program for determining characteristics of tracked air cushion research vehicle | 7798
4436
6683
6054
5397
74
55998 | . . . SUBJECT IEDEX
VISUAL PERCEPTION | VELOCITY HEASUREDENT | | |--|--| | Solid state null tracking Doppler radar ground | VIBRATION DAMPING | | Velocity sensor for supersonic weapon delivery | Helicopter turboshaft engine vibration reduction through engine-airframe interface compatibility | | allCraft precision hombing, discussing design | design and torsional stability of drive trains | | and test with computer simulation | with automatic fuel control | | A73-35209 The application of a scanning laser Doppler | [AHS PREPRINT 774] 173-3509 | | velocimeter to trailing vortex definition and | High frequency vibration of aircraft structures. | | alleviation. | VIBRATION EFFECTS A73-35329 | | [ATAA PAPER 73-680] A73-36231 | U.S. Army helicopter vibration data for OH-6A, | | Rapid scanning, three-dimensional, hot-wire | 08-58A, OH-1H and CH-54B models obtained from | | anemometer surveys for wing tip vortices in the ames 40- by 80-foot wind tunnel. | triamial accelerometer locations, presenting | | AIAA PAPER 73-6811 | spectral and statistical analyses | | Velocity decay and acoustic characteristics of | [AHS PREPRINT 763] Effect of engine vibration, shaft whirling, and | | various Bozzie geometries with forward velocity. | dynamic instabilities on helicopter performance | | [AIAA PAPER 73-629] A73-36256 | and standardization of vibration limit | | Venturi exhausts for air pumping augmentation in | specifications | | ram all Operated aircraft heater or combustor | [AD-761100] N73-27039 | | discussing experimental data on suction variation | Elastic vibrations of aircraft wing caused by distributed load, center of gravity | | 171 <u>~3640</u> 6 | displacement, and rotation using electromodeling | | RETICAL DISTRIBUTION Review of current sonic boom studies. | techniques | | A73-36393 | [AD-760965] H73-27043 | | SHTICAL TAKEOFF AIRCRAFT | VIBRATION MEASUREMENT ABC helicopter stability, control, and vibration | | Puture technology and economy of the VTOL | evaluation on the Princeton Dynamic Model Track. | | aircraft; International Helicopter Forum, 10th, | [ARS PREPRINT 744] A73-35077 | | Bueckeburg, West Germany, June 5-7, 1973,
Proceedings | Measurement of vibration levels in CH-47 | | 173-34251 | helicopter at pilot seat, control stick, rudder | | Progress in the development of a practically | pedals, instrument panel, and human interface points | | applicable VTOL aircraft with low disk loading | [AD-761199] N73-27040 | | A73-34254
Military VTOL combat and commercial efficiency | VIBRATION HODE | | considerations, including convertaplane | The influence of pitch and twist on blade | | Substitution, Mach number effects and reverse | vibrations. | | flow on blades, rotor design and speed limitations | 0n the question of adequate hingeless rotor | | VTOL jet transport aircraft commercial | modeling in flight dynamics. | | applications, describing lift angine eveton | [AHS PREPRINT 732] A73-35068 | | hover flight control, engine failure problems | Porecast of mode variation subsequent to structure modifications | | and operating cost analysis | A73-37083 | | VTOL and helicopter design considerations, | Calculation of the natural frequencies and the | | including nonsymmetrical rotor flow | principal modes of helicopter blades. | | characteristics, rotor types, airspeed | VIBRATION TESTS A73-37090 | | capacities, compound helicopters, tilt wing and | Wind tunnel acoustic and vibration test | | tilt rotor aircraft | IaCilities, including anechoic chambers. | | A73-34259 A manual-control approach to development of VTOL | subsonic boundary layer tunnels, acoustic ducts, | | automatic landing technology. | reverberation rooms, and rotor noise chambers | | [AHS PREPRINT 742] 173-35075 | Development of simulation program for determining | | Preliminary design analysis of quiet integral fan
lift engines for VTOL transport applications in | Characteristics of tracked air cushion research | | next decade | Vehicle [PB-218368/9] N73-27033 | | [NASA-CR-120969] N73-26796 | VIRGINIA N73+27033 | | BRY HIGH FREQUENCIES | Feasibility of rapid transit service between | | Analysis of radio communication links for air
traffic control operations to show effects of | downtown Washington, D.C. and Dulles Airport in | | adjacent channel interference and modulation | Virginia | | limitations | VISCOUS FLOW N73-27879 | | [FAA-RD-70-71] N73-27114 | On viscous and wind tunnel wall effects in | | ERY LOW FREQUENCIES VLF and Omega signal air navigation at 3 to 30 kHz | transonic flows over airfoils. | | supplementing VOR-DME and Loran-A navigation | [AIAA PAPER 73-660] A73-36261 | | frequencies, considering transmission techniques | VISUAL AIDS Ground visual aids for civil STOL aircraft steep | | A73-34614 | Gradient approach and blind landing discussing | | Aircraft VLF radio navigation, discussing | Illight trials and simulator experiments | | propagation characteristics, Omega and Global
Navigation systems and historical development | KABTTD=AVIONICS=136/8LED/1 175_50000 | | [SAE PAPER 730313] A73-34673 | Performance tests of visual approach slope indicator (YASI) equipment and systems for | | VLF navigation development at NAE. | improved terminal area effectiveness | | A73-34849 Development of airborne very low frequency | [FAA-NA-73-64] N73-27568 | | navigation system using radio communications | VISUAL OBSERVATION | | stations and comparison with other air | Analysis of visibility conditions during aircraft landing in radiation fog | | naviqation systems | A73-34540 | | HP OBNIRANCE NAVIGATION | VISUAL PERCEPTION | | Ground and flight test results for standard VOR | Real-time, three-dimensional, visual scene | | and double parasitic loop counterpoise antennas. | deneration with computer generated images. | | `A73-35700 | Plight evaluation of glide slope determination | | Plane coordinate transformations for area | during landing approach by reference to diamond | | navigation based on existing VOR/DMB network A73-37043 | Shaped fidure painted on funway | | #14/07UTU | [NASA-TM-X-2849] N73-27027 | VORTEK GREERATORS SUBJECT INDEX | | | WARNING SYSTEMS | | |--|------------------------|--|------------------| | VORTEX GENERATORS Study of the far wake wortex field generate | ed by a | USAF Airborne Warning and Control System with | h | | rectangular airfoil in a water tank. | | overland downlook Doppler radar for low-fl; | | | [AIAA PAPER 73-682]
Underwater vortex field generation in wake. | A73-36233
of | aircraft detection in severe clutter
environment, discussing design and perform
a | ance
73-34371 | | rectangular airfoil
[NASA-TH-X-62274] | N73-26288 | A new approach to aircraft exterior lighting. | | | VORTEX SHEETS | | | 73-35808 | | Calculation of wake wortices behind wings of
transport aircrafts in holding, takeoff, | or
and | WASTE DISPOSAL Analysis of generated solid wastes and collect | ction | | landing configurations | unu | systems for San Francisco International Air | | | (FAA-RD-73-42] | N73-26027 | | 73-27189 | | VORTICES Discrete vortex method of two-dimensional | et flans. | WATER EROSION Rain erosion of reinforced plastics for aeros | space | | Vortex-lift prediction for complex wing pl: | 173-34179
anforms. | applications in terms of drop size, impact and velocity effects and protective coating | anqle
gs | | Aircraft wake vortex avoidance system for : | A73-34438 | WATER INJECTION | 73-34806 | | nanagement and capacity optimization in a | | Air/water mist spray coolant for high gas | | | operations related to ATC, considering va | arious | temperature and pressure environment at qua | s | | sensors and display subsystem requirement | A73-34613 | turbine inlet | 73-34388 | | Aircraft wing tip turbulent wakes producing | | WAVEFORES | | | swirling vortices, discussing wake hazard | | Performance measurements of aircraft electric | | | tunnel research and vortex dissipation pr | rocedures
A73-34658 | systems having highly distorted voltage and
current waveforms. | 1 | | flight test studies of the formation and | 0 | Y. | 73-34604 | | dissipation of trailing vortices. | . 77 30650 | SEAPON SISTEMS | _ 3 | | [SAE PAPER 730295] Experimental investigation of model | 173-34659 | Solid state mull tracking Doppler radar group velocity sensor for supersonic weapon deli- | | | variable-geometry and ogee tip rotors. | | aircraft precision bombing, discussing des | | | TARS PREPRINT 703] | A73-35054 | and test with computer simulation | 73-35209 | | An investigation of the vibratory and acoust benefits obtainable by the elimination of | | BEAR INHIBITORS | 13-33209 | | blade tip vortex. | | Grease lubrication of helicopter transmission | | | [AHS PREPRINT 735] | A73-35071 | | 73-34980 | | A jet-wing lifting-surface theory using ele-
wortex distributions. | ementary | WEATHER PORECASTING Development of methods of forecasting | | | [AIAA PAPER 73-652] | A73-36207 | meteorological conditions for aviation | | | A conceptual study of leading-edge-vortex | | | 73-35912 | | enhancement by blowing, [AIAA PAPER 73-656] | A73-36210 | Catalogue indexes to local weather forecasts [AD-760091] | 73-26648 | | Mircraft wake vortex transport model. | | WEIGHT ANALYSIS | | | [AIAA PAPER 73-679] The application of a scanning laser Dopple: | A73-36230 | Helicopter power transfer systems analysis i
terms of weight reduction and reliability | ît. | | velocimeter to trailing vortex definition | | improvement | | | alleviation. | | | 73-35091 | | [AIAA PAPER 73-680] Rapid scanning, three-dimensional, hot-wir | A73-36231 | Problems of
minimum-weight turbomachine rotor designs | <u>r</u> | | anemometer surveys for wing tip vortices | | | 73-37140 | | Ames 40- by 80-foot wind tunnel. | | WELDED JOINTS | - | | [AIAA PAPER 73-681] Three dimensional jet flap potential flow | A73-36232 | Static and fatique properties of hardened an
tempered electron beam welded joints in 2. | | | based on worter lattice method, comparing | | percent Ni-Cr-Ho steel and 18 percent Ni-C | | | iterative solution with slatted unswept | blown | maraging steel | 73-27456 | | flapped wing experimental results
[ATAM PAPER 73-653] | A73-36260 | [5/T-MENO-9-71] N
WESTLAND AIRCRAPT | 73-27430 | | Effects of mass injection of tip worter on | | Westland Sea Lynx naval variant aircraft des | | | performance at transonic speeds [AD-760363] | N73-26304 | and development for multiservice multirole application, emphasizing high reliability | | | Experimental determination of bound vortex | | maintenance ease requirements | anu | | and flow in vicinity of trailing edge of | | [AHS PREPRINT 711] A | 73-35057 | | delta winq
[NASA-TT-F-#5012] | ¥73-27217 | WHISKER COMPOSITES Directional solidification of eutectic alloy | c and | | [HENE-II-1- 120 IS] | R/J-Z/Z1/ | application to turbine blades and gas turb | 3 <u>_</u> | | W | | engine components | 22 22404 | | WAKES | | WIND (METEOROLOGY) | 73-27494 | | Experimental investigation of model | | Equipment route winds and great circle dista | | | variable-quometry and oque tip rotors. | 172 2505h | for helicopter air routes at 5,000, 10,000 | , and | | [AHS PREPRINT 703] Study of the far wake vortex field generat | A73-35054 | 18,000 feet - Vol. 1
[AD-760252] | 73-26043 | | rectangular airfoil in a water tank. | | Equipment route winds and great circle dista | nces | | [AIAA PAPER 73-682] | A73-36233 | for helicopter air routes at 5,000, 10,000 | and | | Development of numerical methods for corre- | cting | 18,000 feet - Vol. 2 | 73-26044 | | wall constraints in transonic wind tunne | | Flight simulation to determine effects of wi | nd | | ventilated walls | N73-26241 | shear on aircraft landings for various commercial and military aircraft | | | WALLS | ury=40444 | | 73-27023 | | Measurement of effects of sonic booms on 1 | | WIND EPPECTS | <u> </u> | | building structures for various building configurations | | The permissible scale of spatial averaging o
geopotential values in the stratosphere wh | | | [RAE-LIB-TRANS-1633] | N73-26011 | impact of wind on the flight of a superson | | | | | aircraft is taken into account
A | 73-34546 | | | | | | SUBJECT INDEX NIED TUNNELS: | Equipment route winds and great circle distances | A detailed experimental analysis of dynamic stall | |--|---| | for helicopter air routes at 5,000, 10,000, and | on an unsteady two-dimensional airfoil. | | 18,000 feet - Vol. 1 | [AHS PREPRINT 702] A73-35053 | | [AD-760252] N73-26043 | Wind tunnel test technique to establish rotor | | Equipment route winds and great circle distances | system aeroelastic characteristics. | | for helicopter air routes at 5,000, 10,000 and 18,000 feet - vol. 2 | [AHS PREPRINT 760] A73-35083 | | [AD-760253] H73-26044 | Tail rotor performance in presence of main rotor, | | Flight simulation to determine effects of wind | ground, and winds. | | shear on aircraft landings for various | [AHS PREPRINT 764] A73-35087
Wind tunnel acoustic and vibration test | | commercial and military aircraft | facilities, including anechoic chambers, | | [NASA-CR-2287] N73-27023 | subsonic boundary layer tunnels, acoustic ducts, | | WIND SHEAR | reverberation rooms, and rotor noise chambers | | Low level wind shear and clear air turbulence | 173-35334 | | effects on flight safety and aircraft accidents | A conceptual study of leading-edge-vortex | | A73-34084 | enhancement by blowing. | | Flight simulation to determine effects of wind | [AIAA PAPER 73-656] A73-36210 | | shear on aircraft landings for various | Experimental and theoretical investigations in | | conmercial and military aircraft [NASA-CB-2287] | two-dimensional transonic flow. | | [NASA-CR-2287] N73-27023 WIND TONNEL APPARATUS | [AIAA PAPER 73-659] A73-36213 | | Analysis of problems involved in operation of | Turbulent boundary layer flow separation | | large wind tunnels at subsonic and supersonic | neasurements using holographic interferometry. [AIAA PAPER 73-664]. A73-36215 | | speeds | Rapid scanning, three-dimensional, hot-wire | | [AGARD-R-601] N73-26239 | anemometer surveys for wing tip vortices in the | | Analysis of interference occurring in subsonic and | Ames 40- by 80-foot wind tunnel. | | transonic wind tunnels caused by model support | [AIAA PAPER 73-681] A73-36232 | | system | Investigation of the expansion side of a delta | | N73-26242 | wing at supersonic speed. | | Objectives of dynamic tests in low speed wind | A73-36312 | | tunnels and techniques for measuring oscillatory | A finite-element method for calculating | | derivatives and transient motion effects | aerodynamic coefficients of a subsonic airplane. | | N73-26244 | A73-36394 | | Analysis of techniques and equipment required to conduct test of jet aircraft engine models in | Experimental developments in V/STOL wind tunnel | | wind tunnels | testing at the National Aeronautical Establishment. | | N73-26245 | | | WIND TUNNEL HODELS | Wind tunnel tests to determine effect on cruise | | Development of experimental turbine facilities for | performance of installing long duct refan-engine | | testing scaled models in air or freon. | nacelle on DC 8 aircraft | | A73-34381 | [NASA-CR-121218] N73-26023 | | An inexpensive technique for the fabrication of | Analysis of operational problems associated with | | two-dimensional wind tunnel models. | wind tunnel testing of V/STOL aircraft and | | 173-35762 | helicopters | | Analysis of operational problems associated with | N73-26240 | | wind tunnel testing of Y/STOL aircraft and helicopters | Analysis of minimum run times required for | | | instationary measurements at transonic speeds | | N73-26240 Analysis of interference occurring in subsonic and | during wind tunnel tests | | transonic wind tunnels caused by model support | N73-26243
Objectives of dynamic tests in low speed wind | | system | tunnels and techniques for measuring oscillatory | | N73-26242 | derivatives and transient notion effects | | Analysis of techniques and equipment required to | N73-26244 | | conduct test of jet aircraft engine models in | Analysis of techniques and equipment required to | | wind tunnels | conduct test of jet aircraft engine models in | | N73-26245 | wind tunnels | | Scaling laws, constructional problems, and optimum | N73-26245 | | nodel size associated with wind tunnel tests of | Scaling laws, constructional problems, and optimum | | helicopters and rotary wing aircraft | model size associated with wind tunnel tests of | | 1nfluence of free stream Reynolds number on | helicopters and rotary wing aircraft | | transition in boundary layer on infinite swept | N73-26246 Analysis of acoustic factors involved in wind | | wind | tunnel tests to show contributions from various | | ¥73-26280 | Sources | | Wind tunnel tests of short takeoff and landing fan | N73-26247 | | stage model to determine airflow conditions | Wind tunnel tests to determine acoustic properties | | around rotor and stator and stage pressure ratio | of helicopter rotor and wind tunnel calibration | | [NASA-TH-X-2837] N73-27701 | techniques | | WIND TORREL STABILITY TESTS | [RAE-LIB-TRANS-1603] N73-26249 | | Separate surfaces for automatic flight controls. | WIND TORNEL WALLS | | [SAE PAPER 730304] A73-34665 | On viscous and wind tunnel wall effects in | | Test techniques for high lift, two-dimensional | transonic flows over airfoils. [AIAA PAPER 73-660] A73-36261 | | airfoils with boundary layer and circulation | [AIAA PAPER 73-660] A73-36261 Development of numerical methods for correcting | | control for application to rotary wing aircraft. | wall constraints in transonic wind tunnels with | | A73-34292 | ventilated walls | | Pressure measurements for establishing | N73-26241 | | inlet/engine compatibility. | WIND TURNELS | | A73-34609 | Analysis of operational problems associated with | | Solid state Digital Slip Sync Strobe/Camera | wind tunnel testing of V/STOL aircraft and | | Control System design for powered wind tunnel
helicopter models testing | helicopters | | nelicopter models testing | Bracedure for governting prifers 61-4 | | Aircraft wing tip turbulent wakes producing | Procedure for generating uniform flow at warying | | swirling vortices, discussing wake hazards, wind | velocities in wind tunnel test section [NASA-CASE-ABC-10710-1] #73-27175 | | tunnel research and vortex dissipation procedures | F-444E - 4444-4414-11 | | [SAE PAPER 730294] A73-34658 | | | Some effects of camber on swept-back wings. | | | [SAE PAPER 730290] A73-34661 | | UINDOUS (APERTORES) Development of statistical prediction model for determining probability of glass breakage caused by sonic boom overpressures [FAA-RD-73-79] PERDSHIELDS Mathematical method for calculating the optical characteristics of come-shaped cockpit vindscreens. A73-36069 Some effects of camber on swept-back wings. [SAE PAPER 730298] A73-34661 WING LOADING Beyond the buffet boundary. BING OSCILLATIONS Automatic electronic feedback control systems for active wing/external store flutter suppression Behavior of a sing panel under transient conditions in a gas flow A73-34139 Contribution to the theory of biplane wing sections. A73-34325 Vortex-lift prediction for complex sing planforms Numerical calculation of the three dimensional transonic flow over a yawed wing. A73-35129 A jet-wing lifting-surface theory using elementary vortex distributions. (AIAA PAPER 73-652]
A73Comparison of linearized theories to determine A73-36207 aerodynamic characteristics of slender wings in supersonic flow (RAE-LIB-TRANS-1677) N73-260 Aerodynamic characteristics of slender delta wings to show performance under various conditions of airspeed, angle of attack, and ground effect [NASA-TT-F-14949] : N73-26 WING PROFILES STOL light aircraft wing with circulation control through blowing around trailing edge, boundary layer control through suction, leading edge modification and increase in chord length [SAF PAPER 730328] Feasibility and optimization of variable-geometry wing for jet amphibian business aircraft. [SAE PAPER 730330] A73-34683 Analysis of the aerodynamic characteristics of devices for increasing wing lift. III -Influence of ground proximity on the aerodynamic characteristics of the flaps HING SPAN Equivalence rule and transonic flow theory involving lift. A73-36328 hircraft wing tip turbulent wakes producing swirling vortices, discussing wake hazards, wind tunnel research and vortex dissipation procedures [SAE PAPER 730294] A73-34658 Rapid scanning, three-dimensional, hot-wire anemometer surveys for wing tip vortices in the Ames 40- by 80-foot wind tunnel. [AIRA PAPER 73-681] A73-36: UINGS Applications and concepts for the incorporation of composites in large military transport aircraft. A three-dimensional wing/jet interaction analysis including jet distortion influences. [AIAh PAPER 73-655] A73-36: Computer program for designing minimum mass wings under flutter, strength and minimum gage constraints [NASA-TW-D-7264] N73-26927 Reflection coefficients for vires, cables, ropes and chains from scanning laser radar, discussing wire avoidance system for airplanes and helicopters A73-35421 WORKIRG PLUIDS Differential temperature measurements in engine fluids. A73-36071 ٧ Numerical calculation of the three dimensional transonic flow over a yawed wing. A73-35129 YAWING HOMENTS Flight simulator evaluation of control moment usage and requirements for V/STOL aircraft. [AHS PREPRINT 743] A73-35076 AERONAUTICAL ENGINEERING / A Special Bibliography (Suppl. 36) OCTOBER 1973 173-36312 ### Typical Personal Author Index Listing | BLARA, B. J | PERSONAL AUTHOR | i | |-------------|------------------|---------------------------------------| | | | gation of the
n installed boattail | | NASA-TH-I- | • | <u>1873-11007</u> | | TITLE | REPORT
NUMBER | NASA
ACCESSION
NUMBER | Listings in this index are arranged alphabetically by personal author. The title of the document provides the user with a brief description of the subject matter. The report number helps to indicate the type of document cited (e.g., NASA report translation, NASA contractor report. The accession number is located | report, translation, NASA contractor report). The accession numb | | |---|------------------| | beneath and to the right of the title, e.g., N73-11007. Under any | | | name the accession numbers are arranged in sequence with the 14 | A accession | | numbers appearing first. | | | | | | A | | | ^ | | | ABRAHAN, C. | | | The new frontiers of civil aviation | | | ABRANOVICH, K. G. | 173-36685 | | Analysis of meteorological conditions for | a wistion | | REGIFFIG OF Medeofficial conditions for | A73-34539 | | ACEVEDO, J. | | | Role of air transportation in sparsely dev | eloped | | areas | | | [PB-219293/8] | N73-27880 | | ADAHCZYK, J. J. | | | Analytical investigation of compressibilit | | | three-dimensionality on the unsteady res
an airfoil in a fluctuating flow field. | ponse of | | FAIAL PAPER 73-6831 | 173-36234 | | AIREN, W. S. | 213 30234 | | NASA propulsive lift STOL technology progr | am . | | | N73-27009 | | ALBERS, J. A. | | | Application of compressibility correction | to | | calculation of flow in inlets. | 173 2630F | | ALBION, N. | A73-36395 | | A frequency response approach to flying qu | alities | | criteria and flight control system design | n. | | [AHS PREPRINT 740] | A73-35073 | | Flight test development of the tactical ai | rcraft | | guidance system. | | | [ABS PREPRINT 761] | A73-35084 | | ALBSI, P. | | | The turbojet of subsonic aircraft | A73-36994 | | AMAREL, G. J. | E13-30334 | | Advanced aircraft power systems utilizing | coupled | | APO/ECS. | | | [SAE PAPER 730380] | A73-34719 | | ANDERS, B. | | | Noise-abating approach and departure proce | dures | | for STOL aircraft
[MBB-UH-06-73] | A73-34488 | | ANDERSON, D. | #13-34400 | | Turbojet emissions, hydrogen versus JP | | | [WASA-IM-X-68258] | N73-27804 | | ANDERSON, D. N. | | | Effect of premixing on mitric oxide format | | | LYBERGOV I D | a73-35468 | | ANDERSON, J. R. The 727 noise retrefit feasibility Value | o 3e ' | | The 727 noise retrofit feasibility. Volume Upper goal design, fabrication, and grow | | | [FAA-RD-72-40-VOL-2] | N73-27017 | | , , o o , | 2.017 | | ANDERSON, L. B. Study of high altitude aircraft wake dynam | ics. | |---|---| | Task 2: Model development | | | [PB-218820/9]
ANDERSON, W. D. | N73-27030 | | Investigation of reactionless mode stabili | | | characteristics of a stiff inplane hinge | less | | rotor system.
[AHS PREPRINT 734] | A73-35070 | | ANDRES. J. | T13-33010 | | Future technical developments and efficien | cy of | | helicopters and their derivatives | 173 340E0 | | ANDREWS, A. | A73-34252 | | Calibrating the drift rates of strapdown | | | electrostatic gyroscopes. | | | ARANOFF, S. P. | A73-35210 | | Simulation of a surface traffic control sy | stem for | | John F. Kennedy International Airport. | | | 150000 P | A73-34818 | | ARCHER, B. V. Development of experimental turbine facili | ties for | | testing scaled models in air or freen. | ties ioi | | | A73-34381 | | ARGYRIS, J. H. Aspects of the finite element method as ap | | | aero-space structures. | bired to | | [ISD-138] | A73-36725 | | ASHBY, W. | | | Evaluation of existing VOR, localizer, and glideslope receiving equipment: In | | | 50-kBz/150-kBz environment, individial t | est | | results, volume 1 | | | FAA-RD-73-1-VOL-1 AUGL, J. H. | N73-26665 | | Hydrolytic stability of two new polyuretha | ne | | potting compounds · | | | [AD-759972] | N73-26604 | | AUGUST, A. Successful use of composites in aircraft. | | | | A73-34814 | | AUSROTAS, R. A. | | | STOL in low density operations. [SAE PAPER 730357] | A73-34705 | | AYALA, U. | A13-34103 | | Role of air transportation in sparsely dev | eloped | | areas
[PB-219293/8] | #33 A3000 | | [FB-2(3253/0] | N73-27880 | | В | | | BAKER, C. M. | | | AV-8A Harrier concept and operational perf | OTMANCE. | | WS Marine Corps | oranace, | | | N73-27005 | | BALCERAK, J. C. Investigation of the effects of masss inje | attan to | | restructure a trailing tip vortex at tra | nsonic | | speeds | | | [AD-760363] | N73-26304 | | BALCH, J. V. Air Force Avionics Laboratory technical ob | niective | | document, fiscal year 1974, part 1 | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | [AD-759566] | -N73-26982 | | BALL, R. An experimental study of the erosion rebou | ın â | | characteristics of high speed particles | in u | | impacting a stationary specimen | | | [AD-760578] | N73-27711 | BANKINK, W. J. Investigation of the expansion side of a delta wing at supersonic speed. | BARDER, H. R. | | BERGEY, K. H. | | |--|----------------------------------|--|--------------------| | Separate surfaces for automatic flight con | trols. | Structural cost effectiveness of composites | A73-34689 | | [SAE PAPER 730304] | A73-34665 | [SAE PAPER 730338] BERGIN, J. A. | #12-24005 | | Application of advanced control system and technology to general aviation. | . grobtai | The aircraft as an instrument of self-destr | uction | | [SAE PAPER 730321] | A73-34679 | | N73-27016 | | BARBOT, A. | | BERRINGTON, D. K. | | | Transient operation of turbines | | Design and development of the Westland Sea | | | | A73-36995 | (ARS PREPRINT 711) | A73-35057 | | BARKER, J. B. | | BERRY, J. F. W. | | | PLANET scheduling algorithms and their eff | ect on | Test facilities, techniques and instrumenta | | | availability. | 177-28000 | | A73-35936 | | | A73-34822 | Structural cost effectiveness of composites | _ | | BARKER, U. G.
Simulation of airport traffic flows with | | [SAE PAPER 730338] | Δ73-34689 | | interactive graphics. | | BERT, J. A. | | | THEFT GETTE ALTERIA | A73-34821 | JFTOT - A new fuel thermal stability test / | A | | BARNES, B. P. | | summary of a Coordinating Research Counci | 1 | | An information transfer system design appr | coach for | activity/. | | | DAIS. | | | A73-34722 | | | A73-35230 | BESSON, P. | | | BARRERE, H. | -hinos | Introduction of Concorde. [SAB PAPER 730351] | A73-34699 | | Evolution of researches in the field of to | 173-36991 | BETTINO, J. | | | BARROIS, U. | 1,3 3033. | Development of the CB-53D bigh performance | | | The fatique behaviour of aircraft structur | es | titanium main rotor blade. | | | [RAE-LIB-TRANS-1678] | N73-26012 | [AMS PREPRINT 783] | A73-35090 | | BARROUS, T. H. | | BETZ, H. T. | _ | | Analytical studies of the lift and roll st | ability | Transmissometer development for jet engine | exhaust | | of a ram air cushion vehicle | | plumes | N73-2646 | | [PB-219820/8] | N73-27032 | | N/3-2646 | | BARTLETT, P. D., JR. Application of antiresonance theory to hel | iconters | BETZ, U. Eutectic alloys with uni-directional | | | [AHS PREPRINT 736] | A73-35072 | solidification: Study on their use for t | urbine | | BATRA, N. N. |
**** | blades | | | Influence of design parameters on fan-in-f | in | | N73-2749 | | static performance. | | BEVILAQUA, P. H. | | | [AHS PREPRINT 701] | a73-35052 | An evaluation of hypermixing for VSTOL airc | raft | | BATTERTON, P. G. | | augmentors. | A73-3620 | | Dynamic response of Mach 2.5 axisymmetric | | {AIAA PAPER 73-654]
BEZBATCHENKO, J. W. | A/3-3020 | | with 40 percent supersonic internal area contraction | • | Development of a free balloon propulsion sy | stem | | [NASA-TH-X-2833] | N73-27709 | [AD-760754] | N73-2704 | | BAUBBICK, R. J. | | BHATELEY, I. C. | | | Dynamic response of Mach 2.5 axisymmetric | | Vortex-lift prediction for complex wing pla | N73-3443 | | with 40 percent supersonic internal area contraction | 4 | BIBRACH, R. P. | W13-3443 | | [NASA-TH-X-2833] | N73-27709 | Wake vortex sensing, processing and display | | | BAUHEISTER, K. J. | | | A73-3461 | | Application of finite difference technique | es to | BLAHA, J. T. | | | noise propagation in jet engine ducts | W72 05045 | Handling qualities comparison of two hingel | .055 | | [NASA-TH-X-68261] | N73-26015 | rotor control system designs. [AHS PREPRINT 741] | A73-3507 | | BRASLEY, J. A. Some examples of the application of method | is for | BLANCHARD, W. S., JR. | | | the prediction of boundary-layer transit | | High lift aircraft | | | sheared wings | | [NASA-CASE-LAR-11252-1] | N73-2600 | | | N73-26281 | <pre>「NASA-CASE-LAR-11252-1] Quiet let transport aircraft [NASA-CASE-LAR-11087-1]</pre> | | | BECKER, K. P. | | | N73-2600 | | Hydraulic controls for V/STOL aircraft. | A73-35851 | BLOCK, J. Aviation and the environment - The point of | 71.04 | | BELCHER, J. J. | W12-2501 | of the airports | | | The application of system analysis technic | mes for | 01 0no direction | A73-3694 | | the solution of complex belicopter crew | | BOEGEL, W. | | | design problems. | | Investigation and application of two method | | | (AHS PREPRINT 723) | 173-35064 | determining transfer-function coefficient | s of | | BELLINGER, E. D. | | the longitudinal motion of aircraft from | | | Experimental investigation of model | | measured input and output data
[DLR-FB-73-39] | N73-2603 | | <pre>variable-geometry and ogee tip rotors-
[AHS PREPRINT 703]</pre> | A73-35054 | BOEHRET, H. | M73-2000 | | BELLO, L. G. | 115 55004 | Problems concerning the implementation of a | r.D. | | LSI data bus for avionics. | | integrated flight control system, giving | | | | A73-35232 | particular attention to curved flight pat | :h | | BENNETT, J. A. | | profiles | A73-3449 | | Design studies of low-noise propulsive-li | Ιτ | [DGLR PAPER 73-030] Comparison of simulation and flight test for | | | airplanes.
[SAE PAPER 730378] | A73-34717 | automatic STOL landings | | | BENOIT, A. | | [NASA-TT-P-14995] | N73-2702 | | | | BOBR, T. | | | Accurate aircraft trajectory predictions | applied | | | | to future en-route air traffic control. | ** | Flight operations and guide beam system | | | to future en-route air traffic control. | applied
&73-37041 | Flight operations and quide beam system [DGLR PAPER 73-011] | 173-3449 | | to future en-route air traffic control. On the generation of accurate trajectory | A73-37041 | Flight operations and guide beam system [DGLR PAPER 73-011] BOISSERU, JP. | | | to future en-route air traffic control. | A73-37041 | Flight operations and guide beam system [DGLR PAPER 73-011] BOISSEAU, JP. Laboratory for the automatic treatment of a | analog | | to future en-route air traffic control. On the generation of accurate trajectory | A73-37041 | Flight operations and guide beam system [DGLR PAPER 73-011] BOISSERU, JP. | | | to future en-route air traffic control. On the generation of accurate trajectory predictions for air traffic control pur BERTZ, C. E. Integrated Propulsion Control System prog | A73-37041 poses. A73-37042 ram. | Flight operations and guide beam system [DGLR PAPER 73-011] BOISSERU, JP. Laboratory for the automatic treatment of signals BONNER, T. F., JR. | analog | | to future en-route air traffic control. On the generation of accurate trajectory predictions for air traffic control pur BERTZ, C. E. Integrated Propulsion Control System prog [SAE PAPER 730359] | A73-37041
poses.
A73-37042 | Flight operations and quide beam system [DGLR PAPER 73-011] BOISSEAU, JP. Laboratory for the automatic treatment of a signals BORNER, T. F., JR. Quiet jet transport aircraft | analog
173-3708 | | to future en-route air traffic control. On the generation of accurate trajectory predictions for air traffic control pur BERTZ, C. E. Integrated Propulsion Control System prog | A73-37041 poses. A73-37042 ram. | Flight operations and guide beam system [DGLR PAPER 73-011] BOISSERU, JP. Laboratory for the automatic treatment of signals BONNER, T. F., JR. | analog | | BOORER, M. W. Military aspects of civil Y/STOL aircraft | • | BRODSKY, R. Airport simulations. | | |---|------------------------|---|-----------------------| | | N73-27011 | _ | A73-36841 | | BORGER, J. G. Influences of international operations on aircraft-transport design /Second Williams | a n | BROIL, C. Noise measurements in the modane large win [RAE-LIB-TRANS-1683] | d-tunnel
N73-26249 | | Littlewood Memorial Lecture/. | A73-36165 | BROOKS, G. W. Developing structures technology for the detomorrow. | ay after | | BORGER, W. U. Computer analysis of the influence of solu | | | A73+36168 | | distribution on aircraft power generation bomodenko, v. h. | A73-35250 | BROOKS, W. A., JB. Application of composites to the selective reinforcement of metallic aerospace stru | ctures
N73-27485 | | The Tu-134 aircraft: Its design and operation | A73-35870 | BROWN, D. G. | | | BORRIELLO, F. F. An overview of fatigue and fracture for de
certification of advanced high performan | | Equivalent route winds for helicopter air
at heights of 5,000, 10,000 and 18,000 f
volume 1 | eet, | | BORSDORFF, H. Tasks of a noise abatement official | A73-34881 | <pre>f AD-760252) Equivalent route winds for helicopter air at heights of 5,000, 10,000 and 18,000 f</pre> | | | [DGLR PAPER 73-022] BOSCO, A. | A73-34495 | yolume 2.
(AD~760253] | N73-26044 | | Small, high pressure ratio compressor:
Aerodynamic and mechanical design | | BROWN, D. L. Aerosat experiment using stratospheric bal | | | [NASA-CR-120941]
BOSSLER, R. B., JR. | r73-26483 | BROWN, R. | N73-27029 | | Power transfer systems for future helicop [AHS PREPRINT 773] | ters.
A73-35091 | 747 developments.
[SAE PAPER 730355] | A73-34703 | | BOURNE, M. H.
Jet noise. | | BRUENING, G.
Longitudinal motion of a transport aircraf | t during | | BOUSHAN, W. G. | A73-35332 | steep landing approaches | A73-34482 | | A study of stall-induced flap-lag instabi | lity of | BRUNER, G. | | | bingeless rotors. [AHS PREPRINT 730] | A73-35066 | Civil and military aircraft | A73-36689 | | BOWNAR, J. S., JR. Stall/spin studies relating to light | | BACHNER, D.
Bad-weather landing today - Its problems a | nd' | | <pre>qeneral-aviation aircraft. [SAE PAPER 730320]</pre> | A73-34678 | limitations | A73-34481 | | BRADLEY, R. G.
Vortex-lift prediction for complex wing p | lanforms.
A73-34438 | BRUSSE, J. C. A stall/spin prevention device for
qeneral-aviation aircraft. | • | | A conceptual study of leading-edge-vortex | | [SAE PAPER 730333]
BRYCE, C. A. | A73-34686 | | enhancement by blowing. [AIAA PAPER 73-656] | A73-36210 | Small, high pressure ratio compressor:
Aerodynamic and mechanical design | | | BRANDEWIR, R. A. Reflection coefficients for wires and cab | oles at | [NASA-CR-120941]
BUCK, R. M. | ท73-26483 | | 10.6 microns. | A73-35421 | From ATCRBS to DABS/ADL. | A73-34612 | | BRASHEARS, M. B. Aircraft wake wortex transport model. [AIAA PAPER 73-679] | A73-36230 | BUNKER, W. M. Visual scene simulation with computer gene | | | ERASSEUR, J. H. Evolution of researches in the field of t | arbines
A73-36991 | images.
Real-time, three-dimensional, visual scene | A73-34820 | | BRATANOW, T. Computational considerations in applicati | | qeneration with computer generated image | | | finite element method for analysis of u
flow around airfoils. | A73-35138 | BURGESS, E. B. The Concorde manufacturing consortium - Ar exercise in international engineering | 1 | | BBAY, P. H. Development and qualification of a magnet | | collaboration. [SAZ PAPER 730350] | A73-34698 | | technique for the nondestructive measur
residual stress in CH-47 A rotor blade | cement of | BURK, S. M., JR. Stall/spin studies relating to light | | | [AHS PREPRINT 752] | A73-35080 | qeneral-aviation aircraft. [SAE PAPER 730320] | A73-34678 | | BRENTJES, J. Use of honeycomb and bonded structures in | ı light | BURNSIDE, W. D. Analysis of on-aircraft antenna patterns | 1 | | aircraft.
[SAE PAPER 730307] | A73-34667 | | n73-27098 | | BROCKELMAN, R. H. Evaluation of advanced ultrasonic testing technique: for diffusion-bonded titania | i
malloy | BURRAND, A. Noise characteristics of a jet augmented to configuration | • | | aircraft structures
[AD-760673] | ม73-27035 | [NASA-TT-F-14951] | N73-26030 | | BROCKHAUS, R. Flight control problems during steep land | ling | C | : | | approaches | A73-34483 | CAIME, P. A new shock capturing numerical method wi | | | BROCKHAB, D. H. Performance neasurements of aircraft elec | | applications to some simple supersonic | flow | | systems having highly distorted voltage | | | A73-35144 | | current waveforms. | A73-34604 | CALIERDI, S. C. The designer's view of aircraft maintenan | | | BROCKMIN, P.
Laser measurement of high-altitude aircr | aft | | A73-34083 | | emissions. [AIAA PAPER 73-704] | A73-36253 | | | | | | | | | | | A stall/spin prevention device for | |
--|---|--|--| | CALLAGHAN, J. T. The effects on cruise drag of installing lo | ona-duct | qeneral-aviation aircraft. | | | refan-engine nacelles on the accountell Do | | [SAE PAPER 730333] | 273-34686 | | DC-8-50 and -61 | | CHEVALIER, R. | | | [NASA-CR-121218] | N73-26023 | The supersonic transport and the environmen | 173-36906 | | The effects on cruise drag of installing refan-engine nacelles on the McDonnell-Do | ouglas | CHIGIER, N. A. | 2.0 00,00 | | DC-9 | | Rapid scanning, three-dimensional, hot-wire | | | [NASA-CR-121219] | N73-26024 | anemometer surveys for wing tip vortices | in the | | CAPLAN, H. | | Ames 40- by 80-foot wind tunnel. [AIAA PAPER 73-681] | A73-36232 | | Safety information systems. | A73-34087 | CHRISTIAN, J. B. | 11.2 20232 | | CARADONNA, F. X. | 2,0 0.00, | Grease Inbrication of helicopter transmissi | | | A detailed experimental analysis of dynamic | stall | [ASLE PREPRINT 73AM-2A-1] | A73-34980 | | on an unsteady two-dimensional airfoil. | . 7.1 25052 | CHO, W. | | | [AHS PREPRINT 702] CARBONARO, B. | A73-35053 | Approaches to custom LSI. | A73-35227 | | Review of some problems related to the desi | ion and | CIPPONE, D. L. | | | operation of low speed wind tunnels for t | | A simulator investigation of the influence | | | testing | was ocose | engine response characteristics on the ag
and landing for an externally blown flap | proach | | | N73-26240 | aircraft. Part 2: Aerodynamic model | | | CARMICHAEL, J. G. Maneuver and buffet characteristics of figh | nter | [NASA-TH-x-62265(2)] | N73-26022 | | aircraft | | CIRILLI, C. | _ | | [NA SA-TN-D-7131] | N73-25999 | Prospects of automation of air traffic cont | rol | | CARPENTER, J. L., JR. | | systems using satellites for radio naviga | 173-34961 | | Thesaurus of terms for information on mecha | anics of | CLARKSON, B. L. | 2,5 54561 | | structural failure | N73-26917 | High frequency vibration of aircraft struct | | | (NASA-CR-121199] | | | A73-35329 | | Register of specialized sources for informa- | ation on | CLAUSS, J. S., JR. Key factors in developing a future wide-bod | ii na | | mechanics of structural failure [NASA-CR-121201] | N73-26919 | twin-jet transport. | 1164 | | Bibliography of information on mechanics of | | [SAE PAPER 730354] | A73-34702 | | structural failure | | CLAVELODY, B. A. | | | [NA SA-CR-121202] | N73-26920 | Dulles Airport rapid transit study | N73-27879 | | CARR, G. L. Evaluation of Kaiser MX19-B and MX19-C alu | minum | [PB-220074/9]
CLEHERT, W. P. | M/3-2/0/3 | | honeycomb landing mat | minum | Control-display testing requirements study | | | [AD-758840] | N73-27186 | [AD-759539] - | N73-26667 | | CABSTENS, R. L. | | CLIFF, E. H. | -1 | | Iowa state airport system plan. Volume' 1: | | Control-configured general aviation aircraters [SAE PAPER 730303] | 173-34664 | | Summary report [PB-217531/3] | N73-27192 | COHEN, H. | | | Iowa state aircraft system plan. Volume 2 | : | Gas turbine theory /2nd edition/. | | | Technical supplement | DE405 | #41 GUD (GUD) | A73-34471 | | • • | N73-27193 | COLCHESTER, C. D. Safe expedition of air traffic. | | | | | | | | CARTER, E. C. Interference effects of model support syst- | ens | Para exhemition or an trainic. | A73-34086 | | Interference effects of model support syst | eus
N73-26242 | COLEHOUR, J. L. | | | Interference effects of model support systematic cartierer. L. | N73-26242 | COLEHOUR, J. L. Transonic flow analysis using a streamline | | | Interference effects of model support systems: CARTLEDGE, 1. A high performance, low cost air traffic common cost air traffic common cost air traffic traff | N73-26242 | COLEHOUR, J. L. Transonic flow analysis using a streamline coordinate transformation procedure. | | | Interference effects of model support system. A high performance, low cost air traffic or radar | N73-26242 | COLEHOUR, J. L. Transonic flow analysis using a streamline | | | Interference effects of model support systems. A high performance, low cost air traffic coradar [AD-759179] CASTOR, J. G. | N73-26242
ontrol
N73-27142 | COLEHOUR, J. L. Transonic flow analysis using a streamline coordinate transformation procedure. [AIAA PAPER 73-657] COLEHAW, H. W. The prediction of turbulent heat transfer | 173-36211
and | | Interference effects of model support system CARTLEDGE, 1. A high performance, low cost air traffic of radar [AD-759179] CASTOR, J. G. Advanced aircraft power systems utilizing of the cost t | N73-26242
ontrol
N73-27142 | COLEHOUR, J. L. Transonic flow analysis using a streamline coordinate transformation procedure. [AIAA PAPER 73-657] COLEMAN, H. W. The prediction of turbulent heat transfer pressure on a swept leading edge near it: | 173-36211
and | | Interference effects of model support systems CARTLEDGE, L. A high performance, low cost air traffic or radar fAD-7591791 CASTOR, J. G. Advanced aircraft power systems utilizing applyances. | N73-26242 ontrol N73-27142 coupled | COLEHOUR, J. L. Transonic flow analysis using a streamline coordinate transformation procedure. [ALMA PAPER 73-657] COLEMAN, H. W. The prediction of turbulent heat transfer pressure on a swept leading edge near it intersection with a vehicle. | 173-36211
and | | Interference effects of model support systems. A high performance, low cost air traffic coradar [AD-759179] CASTOR, J. G. Advanced aircraft power systems utilizing application of the company of the cost air traffic coracters. [SAE PAPER 730380] | N73-26242
ontrol
N73-27142 | COLEBOUR, J. L. Transonic flow analysis using a streamline coordinate transformation procedure. [AIAA
PAPER 73-657] COLEBAN, H. W. The prediction of turbulent heat transfer pressure on a swept leading edge near it: intersection with a wehicle. [AIAA PAPER 73-677] | 173-36211
and | | Interference effects of model support systems. A high performance, low cost air traffic or radar fAD-7591791 CASTOR, J. G. Advanced aircraft power systems utilizing a APU/ECS. [SAE PAPER 730380] CANOOD, G. H. Solid state vertical scale aircraft engine | N73-26242 ontrol N73-27142 coupled A73-34719 | COLEHOUR, J. L. Transonic flow analysis using a streamline coordinate transformation procedure. [ALMA PAPER 73-657] COLEMAN, H. W. The prediction of turbulent heat transfer pressure on a swept leading edge near it intersection with a vehicle. [ALMA PAPER 73-677] COLLEY, R. H. Thrust reversers for civil STOL aircraft. | A73-36211
and
5
A73-36228 | | Interference effects of model support systematics. A high performance, low cost air traffic coradar [AD-759179] CASTOR, J. G. Advanced aircraft power systems utilizing a APU/ECS. [SAE PAPER 730380] CASOOD, G. H. Solid state vertical scale aircraft engine performance indicator set | N73-26242 ontrol N73-27142 coupled A73-34719 | COLEBOUR, J. L. Transonic flow analysis using a streamline coordinate transformation procedure. [AIAA PAPER 73-657] COLEBAN, H. W. The prediction of turbulent heat transfer pressure on a swept leading edge near it intersection with a wehicle. [AIAA PAPER 73-677] COLLEY, R. H. Thrust reversers for civil STOL aircraft. [SAE PAPER 730358] | 173-36211
and | | Interference effects of model support system CARTLEDGE, 1. A high performance, low cost air traffic or radar [AD-759179] CASTOR, J. G. Advanced aircraft power systems utilizing a APU/ECS. [SAE PAPER 730380] CANOOD, G. H. Solid state vertical scale aircraft engine performance indicator set [AD-760351] | N73-26242 ontrol N73-27142 coupled A73-34719 | COLEHOUR, J. L. Transonic flow analysis using a streamline coordinate transformation procedure. [AIAA PAPER 73-657] COLEMAN, H. W. The prediction of turbulent heat transfer a pressure on a swept leading edge near it intersection with a vehicle. [AIAA PAPER 73-677] COLLEY, R. H. Thrust reversers for civil STOL aircraft. [SAE PAPER 730358] COLLINS, D. J. | A73-36211 and 3 A73-36228 A73-34706 | | Interference effects of model support system CARTLEDGE, 1. A high performance, low cost air traffic or radar [AD-759179] CASTOR, J. G. Advanced aircraft power systems utilizing a APU/ECS. [SAE PAPER 730380] CANOOD, G. H. Solid state vertical scale aircraft engine performance indicator set [AD-760351] CEBECI, T. | N73-26242 ontrol N73-27142 coupled A73-34719 | COLEBOUR, J. L. Transonic flow analysis using a streamline coordinate transformation procedure. [AIAA PAPER 73-657] COLEBAN, H. W. The prediction of turbulent heat transfer pressure on a swept leading edge near it intersection with a wehicle. [AIAA PAPER 73-677] COLLEY, R. H. Thrust reversers for civil STOL aircraft. [SAE PAPER 730358] | 173-36211
and
3
173-36228
173-34706
on of | | Interference effects of model support system CARTLEDGE, 1. A high performance, low cost air traffic or radar [AD-759179] CASTOR, J. G. Advanced aircraft power systems utilizing a APU/ECS. [SAE PAPER 730380] CANOOD, G. H. Solid state vertical scale aircraft engine performance indicator set [AD-760351] | N73-26242 ontrol N73-27142 coupled A73-34719 | COLEHOUR, J. L. Transonic flow analysis using a streamline coordinate transformation procedure. [AIAA PAPER 73-657] COLEMA, H. W. The prediction of turbulent heat transfer pressure on a swept leading edge near it intersection with a wehicle. [AIAA PAPER 73-677] COLLEY, R. H. Thrust reversers for civil STOL aircraft. [SAE PAPER 730358] COLLIBS, D. J. An inexpensive technique for the fabrication of the description d | 173-36211
and
173-36228
173-34706
on of
173-35762 | | Interference effects of model support system CARTLEDGE, 1. A high performance, low cost air traffic or radar fAD-7591791 CASTOR, J. G. Advanced aircraft power systems utilizing a APU/ECS. [SAE PAPER 730380] CANOOD, G. H. Solid state vertical scale aircraft engine performance indicator set [AD-760351] CEBECI, T. Some problems of the calculation of three-dimensional boundary layer flows o general configurations | N73-26242 ontrol N73-27142 coupled A73-34719 N73-26469 | COLEHOUR, J. L. Transonic flow analysis using a streamline coordinate transformation procedure. [Alla Paper 73-657] COLEMA, H. W. The prediction of turbulent heat transfer pressure on a swept leading edge near it intersection with a vehicle. [ALLA Paper 73-677] COLLEY, R. H. Thrust reversers for civil STOL aircraft. [SAE Paper 730358] COLLIES, D. J. An inexpensive technique for the fabrication two-dimensional wind tunnel models. Experimental and theoretical investigation. | 173-36211
and
173-36228
173-34706
on of
173-35762 | | Interference effects of model support system CARTLEDGE, 1. A high performance, low cost air traffic or radar [AD-759179] CASTOR, J. G. Advanced aircraft power systems utilizing a APU/ECS. [SAE PAPER 730380] CAHOOD, G. H. Solid state vertical scale aircraft engine performance indicator set [AD-760351] CEBECI, T. Some problems of the calculation of three-dimensional boundary layer flows o general configurations [NASA-CR-2285] | N73-26242 ontrol N73-27142 coupled A73-34719 | COLEBOUR, J. L. Transonic flow analysis using a streamline coordinate transformation procedure. [AIAA PAPER 73-657] COLEBAN, H. W. The prediction of turbulent heat transfer pressure on a swept leading edge near it intersection with a wehicle. [AIAA PAPER 73-677] COLLEY, R. H. Thrust reversers for civil STOL aircraft. [SAE PAPER 730358] COLLIES, D. J. An inexpensive technique for the fabrication two-dimensional wind tunnel models. Experimental and theoretical investigation two-dimensional transonic flow. | 173-36211
and
3
173-36228
173-34706
on of
173-35762
s in | | Interference effects of model support system CARTLEDGE, L. A high performance, low cost air traffic or radar [AD-759179] CASTOR, J. G. Advanced aircraft power systems utilizing a APU/ECS. [SAE PAPER 730380] CANOOD, G. H. Solid state vertical scale aircraft engine performance indicator set [AD-760351] CEBECI, T. Some problems of the calculation of three-dimensional boundary layer flows of the calculation of [NASA-CR-2285] CHAMBERLAIN, I. B. | N73-26242 ontrol N73-27142 coupled A73-34719 N73-26469 n | COLEHOUR, J. L. Transonic flow analysis using a streamline coordinate transformation procedure. [AIAA PAPER 73-657] COLEMAN, H. W. The prediction of turbulent heat transfer pressure on a swept leading edge near it: intersection with a vehicle. [AIAA PAPER 73-677] COLLEY, R. H. Thrust reversers for civil STOL aircraft. [SAE PAPER 730358] COLLINS, D. J. An inexpensive technique for the fabrication two-dimensional wind tunnel models. Experimental and theoretical investigation two-dimensional transonic flow. [AIAA PAPER 73-659] | a73-36211
and
a73-36228
a73-34706
on of
a73-35762
s in
a73-36213 | | Interference effects of model support system CARTLEDGE, 1. A high performance, low cost air traffic or radar [AD-759179] CASTOR, J. G. Advanced aircraft power systems utilizing a APU/ECS. [SAE PAPER 730380] CAHOOD, G. H. Solid state vertical scale aircraft engine performance indicator set [AD-760351] CEBECI, T. Some problems of the calculation of three-dimensional boundary layer flows o general configurations [NASA-CR-2285] | N73-26242 ontrol N73-27142 coupled A73-34719 N73-26469 n N73-27214 t into | COLEBOUR, J. L. Transonic flow analysis using a streamline coordinate transformation procedure. [AIAA PAPER 73-657] COLEBN, H. W. The prediction of turbulent heat transfer pressure on a swept leading edge near it intersection with a wehicle. [AIAA PAPER 73-677] COLLEY, R. H. Thrust reversers for civil STOL aircraft. [SAE PAPER 730358] COLLIES, D. J. An inexpensive technique for the fabrication two-dimensional wind tunnel models. Experimental and theoretical investigation two-dimensional transonic flow. [AIAA PAPER 73-659] Application of holographic interferometry density field determination in transonic | 173-36211
and
3
173-36228
173-34706
on of
173-35762
s in
173-36213 | | Interference effects of model support system CARTLEDGE, I. A high performance, low cost air traffic or radar [AD-759179] CASTOR, J. G. Advanced aircraft power systems utilizing a APU/ECS. [SAE PAPER 730380] CANOOD, G. H. Solid state vertical scale aircraft engine performance indicator set [AD-760351] CEBECI, T. Some problems of the calculation of three-dimensional boundary layer flows o queeral configurations [NASA-CR-2285] CHAMBERLAIN, I. H. Simulating the introduction of 747 aircraf airport operations. | N73-26242 ontrol N73-27142 coupled A73-34719 N73-26469 n | COLEBOUR, J. L. Transonic flow analysis using a streamline coordinate transformation procedure. [AIAA PAPER 73-657] COLEBAN, H. W. The prediction of turbulent heat transfer pressure on a swept leading edge hear it intersection with a wehicle. [AIAA PAPER 73-677] COLLEY, R. H. Thrust reversers for civil STOL aircraft. [SAE PAPER 730358] COLLINS, D. J. An inexpensive technique for the fabrication two-dimensional wind tunnel models. Experimental and theoretical investigation two-dimensional transonic flow. [AIAA PAPER 73-659] Application of holographic interferometry density field determination in transonic flow | a73-36211
and
a73-36228
a73-34706
on of
a73-35762
s in
a73-36213
corner | | Interference effects of model support system CARTLEDGE, 1. A high performance, low cost air traffic or radar [AD-759179] CASTOR, J. G. Advanced aircraft power systems utilizing a APU/ECS. [SAE PAPER 730380] CANOOD, G. H. Solid state vertical scale aircraft engine performance indicator set [AD-760351] CEBECI, T. Some problems of the calculation of three-dimensional boundary layer flows o
general configurations [NASA-CR-2285] CHAMBERLAIN, I. H. Simulating the introduction of 747 aircraf airport operations. CHAMPAGNE, G. A. | N73-26242 ontrol N73-27142 coupled A73-34719 N73-26469 n N73-27214 t into A73-36423 | COLEHOUR, J. L. Transonic flow analysis using a streamline coordinate transformation procedure. [Alla Paper 73-657] COLEMA, H. W. The prediction of turbulent heat transfer pressure on a swept leading edge near it intersection with a vehicle. [Alla Paper 73-677] COLLEY, R. H. Thrust reversers for civil STOL aircraft. [SAE PAPER 730358] COLLINS, D. J. An inexpensive technique for the fabrication two-dimensional wind tunnel models. Experimental and theoretical investigation two-dimensional transonic flow. [Alla Paper 73-659] Application of holographic interferometry density field determination in transonic flow [AD-759967] | 173-36211
and
3
173-36228
173-34706
on of
173-35762
s in
173-36213 | | Interference effects of model support system CARTLEDGE, 1. A high performance, low cost air traffic or radar [AD-759179] CASTOR, J. G. Advanced aircraft power systems utilizing a APU/BCS. [SAE PAPER 730380] CANOOD, G. H. Solid state vertical scale aircraft engine performance indicator set [AD-760351] CEBECI, T. Some problems of the calculation of three-dimensional boundary layer flows o general configurations [NASA-CR-2285] CHAMBERLAIN, I. H. Simulating the introduction of 747 aircraf airport operations. CHAMPAGNE, G. A. Study of unconventional propulsion system | N73-26242 ontrol N73-27142 coupled A73-34719 N73-26469 n N73-27214 t into A73-36423 | COLEBOUR, J. L. Transonic flow analysis using a streamline coordinate transformation procedure. [AIAA PAPER 73-657] COLEBAN, H. W. The prediction of turbulent heat transfer pressure on a swept leading edge hear it intersection with a wehicle. [AIAA PAPER 73-677] COLLEY, R. H. Thrust reversers for civil STOL aircraft. [SAE PAPER 730358] COLLINS, D. J. An inexpensive technique for the fabrication two-dimensional wind tunnel models. Experimental and theoretical investigation two-dimensional transonic flow. [AIAA PAPER 73-659] Application of holographic interferometry density field determination in transonic flow | a73-36211
and
a73-36228
a73-34706
on of
a73-35762
s in
a73-36213
corner
h73-26296 | | Interference effects of model support system CARTLEDGE, 1. A high performance, low cost air traffic or radar [AD-759179] CASTOR, J. G. Advanced aircraft power systems utilizing a APU/ECS. [SAE PAPER 730380] CANOOD, G. H. Solid state vertical scale aircraft engine performance indicator set [AD-760351] CEBECI, T. Some problems of the calculation of three-dimensional boundary layer flows o queeral configurations [NASA-CR-2285] CHAMBERLAIN, I. H. Simulating the introduction of 747 aircraf airport operations. CHAMPAGNE, G. A. Study of unconventional propulsion system for use in a long range transport [NASA-CR-121242] | N73-26242 ontrol N73-27142 coupled A73-34719 N73-26469 n N73-27214 t into A73-36423 | COLEHOUR, J. L. Transonic flow analysis using a streamline coordinate transformation procedure. [ALAA PAPER 73-657] COLEMA, H. W. The prediction of turbulent heat transfer pressure on a swept leading edge near it intersection with a vehicle. [ALAA PAPER 73-677] COLLEY, R. H. Thrust reversers for civil STOL aircraft. [SAE PAPER 730358] COLLINS, D. J. An inexpensive technique for the fabrication two-dimensional wind tunnel models. Experimental and theoretical investigation two-dimensional transonic flow. [ALAA PAPER 73-659] Application of holographic interferometry density field determination in transonic flow [AD-759967] COLLIS, R. T. H. Lidar observations of slant range visibili aircraft landing operations | a73-36211
and
a73-36228
a73-34706
on of
a73-35762
s in
a73-36213
corner
a73-26296 | | Interference effects of model support system CARTLEDGE, L. A high performance, low cost air traffic or radar [AD-759179] CASTOR, J. G. Advanced aircraft power systems utilizing a APU/BCS. [SAE PAPER 730380] CANOOD, G. H. Solid state vertical scale aircraft engine performance indicator set [AD-760351] CEBECI, T. Some problems of the calculation of three-dimensional boundary layer flows o general configurations [NASA-CR-2285] CHAMBERLAIN, I. H. Simulating the introduction of 747 aircraf airport operations. CHAMPAGNE, G. A. Study of unconventional propulsion system for use in a long range transport [NASA-CR-121242] CHABLETTE, A. | N73-26242 ontrol N73-27142 coupled A73-34719 N73-26469 n N73-27214 t into A73-36423 concepts N73-27704 | COLEBOUR, J. L. Transonic flow analysis using a streamline coordinate transformation procedure. [AIAA PAPER 73-657] COLEBN, H. W. The prediction of turbulent heat transfer pressure on a swept leading edge near it intersection with a wehicle. [AIAA PAPER 73-677] COLLEY, R. H. Thrust reversers for civil STOL aircraft. [SAR PAPER 730358] COLLIES, D. J. An inexpensive technique for the fabrication of two-dimensional wind tunnel models. Experimental and theoretical investigation two-dimensional transonic flow. [AIAA PAPER 73-659] Application of holographic interferometry density field determination in transonic flow [AD-759967] COLLIS, R. T. H. Lidar observations of slant range visibilitaircraft landing operations [AD-760128] | a73-36211
and
a73-36228
a73-34706
on of
a73-35762
s in
a73-36213
corner
h73-26296 | | Interference effects of model support system CARTLEDGE, L. A high performance, low cost air traffic or radar [AD-759179] CASTOR, J. G. Advanced aircraft power systems utilizing a APU/ECS. [SAE PAPER 730380] CANOOD, G. H. Solid state vertical scale aircraft engine performance indicator set [AD-760351] CEBECI, T. Some problems of the calculation of three-dimensional boundary layer flows o general configurations [NASA-CR-2285] CHAMBERIAIN, I. B. Simulating the introduction of 747 aircraf airport operations. CHAMPAGNE, G. A. Study of unconventional propulsion system for use in a long range transport [NASA-CR-121242] CHAUBETTE, A. Effect of sonic booms on buildings: Report | N73-26242 ontrol N73-27142 coupled A73-34719 N73-26469 n N73-27214 t into A73-36423 concepts N73-27704 | COLEHOUR, J. L. Transonic flow analysis using a streamline coordinate transformation procedure. [Allah PAPER 73-657] COLEMAN, H. W. The prediction of turbulent heat transfer pressure on a swept leading edge near it intersection with a vehicle. [Allah PAPER 73-677] COLLEY, R. H. Thrust reversers for civil STOL aircraft. [She PAPER 730358] COLLINS, D. J. An inexpensive technique for the fabrication two-dimensional wind tunnel models. Experimental and theoretical investigation two-dimensional transonic flow. [Allah PAPER 73-659] Application of holographic interferometry density field determination in transonic flow [AD-759967] COLLIS, R. T. H. Lidar observations of slant range visibili aircraft landing operations [AD-760128] COMEPORD, J. J. | a73-36211
and
a73-36228
a73-34706
on of
a73-35762
s in
a73-36213
corner
a73-26296 | | Interference effects of model support system CARTLEDGE, L. A high performance, low cost air traffic or radar [AD-759179] CASTOR, J. G. Advanced aircraft power systems utilizing a APU/BCS. [SAE PAPER 730380] CANOOD, G. H. Solid state vertical scale aircraft engine performance indicator set [AD-760351] CEBECI, T. Some problems of the calculation of three-dimensional boundary layer flows o general configurations [NASA-CR-2285] CHAMBERLAIN, I. H. Simulating the introduction of 747 aircraf airport operations. CHAMPAGNE, G. A. Study of unconventional propulsion system for use in a long range transport [NASA-CR-121242] CHABLETTE, A. | N73-26242 ontrol N73-27142 coupled A73-34719 N73-26469 n N73-27214 t into A73-36423 concepts N73-27704 | COLEBOUR, J. L. Transonic flow analysis using a streamline coordinate transformation procedure. [AIAA PAPER 73-657] COLEBN, H. W. The prediction of turbulent heat transfer pressure on a swept leading edge near it intersection with a wehicle. [AIAA PAPER 73-677] COLLEY, R. H. Thrust reversers for civil STOL aircraft. [SAR PAPER 730358] COLLIES, D. J. An inexpensive technique for the fabrication of two-dimensional wind tunnel models. Experimental and theoretical investigation two-dimensional transonic flow. [AIAA PAPER 73-659] Application of holographic interferometry density field determination in transonic flow [AD-759967] COLLIS, R. T. H. Lidar observations of slant range visibilitaircraft landing operations [AD-760128] | 173-36211
and
173-36228
173-34706
on of
173-35762
s in
173-36213
corner
173-26296
ty for
173-26511 | | Interference effects of model support system CARTLEDGE, L. A high performance, low cost air traffic or radar [AD-759179] CASTOR, J. G. Advanced aircraft power systems utilizing a APU/ECS. [SAE PAPER 730380] CANOOD, G. H. Solid state vertical scale aircraft engine performance indicator set [AD-760351] CEBECI, T. Some problems of the calculation of three-dimensional boundary layer flows o general configurations [NASA-CR-2285] CHAMBERLAIN, I. H. Simulating the introduction of 747 aircraf airport operations. CHAMPAGNE, G. A. Study of unconventional propulsion system for use in a long range transport [NASA-CR-121242] CHAUBETTE, A. Effect of sonic booms on buildings: Repor final synthesis [RAE-LIB-TRANS-1633] CHENG, H. K. | N73-26242 ontrol N73-27142 coupled A73-34719 N73-26469 n N73-27214 t into A73-36423 concepts N73-27704 t of the N73-26011 | COLEHOUR, J. L. Transonic flow analysis using a streamline coordinate transformation procedure. [AIAA PAPER 73-657] COLEMA, H. W. The prediction of turbulent heat transfer pressure on a swept leading edge near it intersection with a vehicle. [AIAA PAPER 73-677] COLLEY, R. H. Thrust reversers for civil STOL aircraft. [SAE PAPER 730358] COLLINS, D. J. An inexpensive technique for the fabrication two-dimensional wind tunnel
models. Experimental and theoretical investigation two-dimensional transonic flow. [AIAA PAPER 73-659] Application of holographic interferometry density field determination in transonic flow [AD-759967] COLLIS, R. T. H. Lidar observations of slant range visibili aircraft landing operations [AD-760128] COMETORD, J. J. A study of the decomposition products of polyurethane foam related to aircraft caflash fires | a73-36211
and
a73-36228
a73-34706
on of
a73-35762
s in
a73-36213
corner
a73-26296
ty for
a73-26511 | | Interference effects of model support system CARTLEDGE, 1. A high performance, low cost air traffic or radar [AD-759179] CASTOR, J. G. Advanced aircraft power systems utilizing a APU/ECS. [SAE PAPER 730380] CANOOD, G. H. Solid state vertical scale aircraft engine performance indicator set [AD-760351] CEBECI, T. Some problems of the calculation of three-dimensional boundary layer flows o queeral configurations [NASA-CR-2285] CHAMBERLAIN, I. H. Simulating the introduction of 747 aircraf airport operations. CHAMPAGNE, G. A. Study of unconventional propulsion system for use in a long range transport [NASA-CR-121242] CHAUBETTE, A. Effect of sonic booms on buildings: Repor final synthesis [RAE-LIB-TRANS-1633] CHENG, H. K. Equivalence rule and transonic flow theory | N73-26242 ontrol N73-27142 coupled A73-34719 N73-26469 n N73-27214 t into A73-36423 concepts N73-27704 t of the N73-26011 | COLEHOUR, J. L. Transonic flow analysis using a streamline coordinate transformation procedure. [Alla Paper 73-657] COLEMA, H. W. The prediction of turbulent heat transfer pressure on a swept leading edge near it intersection with a vehicle. [ALLA Paper 73-677] COLLEY, R. H. Thrust reversers for civil STOL aircraft. [SAE Paper 730358] COLLINS, D. J. An inexpensive technique for the fabrication two-dimensional wind tunnel models. Experimental and theoretical investigation two-dimensional transonic flow. [ALLA Paper 73-659] Application of holographic interferometry density field determination in transonic flow [AD-759967] COLLIS, R. T. H. Lidar observations of slant range visibili aircraft landing operations [AD-760128] COMEFORD, J. J. A study of the decomposition products of polyurethane foam related to aircraft caflash fires [FAL-Na-73-69] | 173-36211
and
173-36228
173-34706
on of
173-35762
s in
173-36213
corner
173-26296
ty for
173-26511 | | Interference effects of model support system CARTLEDGE, L. A high performance, low cost air traffic or radar [AD-759179] CASTOR, J. G. Advanced aircraft power systems utilizing a APU/ECS. [SAE PAPER 730380] CANOOD, G. H. Solid state vertical scale aircraft engine performance indicator set [AD-760351] CEBECI, T. Some problems of the calculation of three-dimensional boundary layer flows o general configurations [NASA-CR-2285] CHAMBERLAIN, I. H. Simulating the introduction of 747 aircraf airport operations. CHAMPAGNE, G. A. Study of unconventional propulsion system for use in a long range transport [NASA-CR-121242] CHAUBETTE, A. Effect of sonic booms on buildings: Repor final synthesis [RAE-LIB-TRANS-1633] CHENG, H. K. | N73-26242 ontrol N73-27142 coupled A73-34719 N73-26469 n N73-27214 t into A73-36423 concepts N73-27704 t of the N73-26011 | COLEBOUR, J. L. Transonic flow analysis using a streamline coordinate transformation procedure. [AIAA PAPER 73-657] COLEMAN, H. W. The prediction of turbulent heat transfer pressure on a swept leading edge near it intersection with a wehicle. [AIAA PAPER 73-677] COLLEY, R. H. Thrust reversers for civil STOL aircraft. [SAR PAPER 730358] COLLIES, D. J. An inexpensive technique for the fabrication of two-dimensional wind tunnel models. Experimental and theoretical investigation two-dimensional transonic flow. [AIAA PAPER 73-659] Application of holographic interferometry density field determination in transonic flow [AD-750967] COLLIS, R. T. H. Lidar observations of slant range visibilitaircraft landing operations [AD-760128] COMEFORD, J. J. A study of the decomposition products of polyurethane foam related to aircraft caflash fires [FAL-NA-73-69] COUTT, R. J. | A73-36211
and
a73-36228
A73-34706
on of
A73-35762
s in
A73-36213
corner
M73-26296
ty for
M73-26511
bin | | Interference effects of model support system CARTLEDGE, 1. A high performance, low cost air traffic or radar [AD-759179] CASTOR, J. G. Advanced aircraft power systems utilizing a APU/ECS. [SAE PAPER 730380] CANOOD, G. H. Solid state vertical scale aircraft engine performance indicator set [AD-760351] CEBECI, T. Some problems of the calculation of three-dimensional boundary layer flows o queeral configurations [NASA-CR-2285] CHAMBERLAIN, I. H. Simulating the introduction of 747 aircraf airport operations. CHAMPAGNE, G. A. Study of unconventional propulsion system for use in a long range transport [NASA-CR-121242] CHAUBETTE, A. Effect of sonic booms on buildings: Repor final synthesis [RAE-LIB-TRANS-1633] CHENG, H. K. Equivalence rule and transonic flow theory | N73-26242 ontrol N73-27142 coupled A73-34719 N73-26469 n N73-27214 t into A73-36423 concepts N73-27704 t of the N73-26011 | COLEHOUR, J. L. Transonic flow analysis using a streamline coordinate transformation procedure. [Alla Paper 73-657] COLEMA, H. W. The prediction of turbulent heat transfer pressure on a swept leading edge near it intersection with a vehicle. [ALLA Paper 73-677] COLLEY, R. H. Thrust reversers for civil STOL aircraft. [SAE Paper 730358] COLLINS, D. J. An inexpensive technique for the fabrication two-dimensional wind tunnel models. Experimental and theoretical investigation two-dimensional transonic flow. [ALLA Paper 73-659] Application of holographic interferometry density field determination in transonic flow [AD-759967] COLLIS, R. T. H. Lidar observations of slant range visibili aircraft landing operations [AD-760128] COMEFORD, J. J. A study of the decomposition products of polyurethane foam related to aircraft caflash fires [FAL-Na-73-69] | A73-36211
and
a73-36228
A73-34706
on of
A73-35762
s in
A73-36213
corner
M73-26296
ty for
M73-26511
bin | | Interference effects of model support system CARTLEDGE, L. A high performance, low cost air traffic or radar [AD-759179] CASTOR, J. G. Advanced aircraft power systems utilizing a APU/BCS. [SAE PAPER 730380] CANOOD, G. H. Solid state vertical scale aircraft engine performance indicator set [AD-760351] CEBECT, T. Some problems of the calculation of three-dimensional boundary layer flows o quencral configurations [NASA-CR-2285] CHAMBERLAIN, I. H. Simulating the introduction of 747 aircraf airport operations. CHAMPAGNE, G. A. Study of unconventional propulsion system for use in a long range transport [NASA-CR-121242] CHAUBETTE, A. Effect of sonic booms on buildings: Repor final synthesis [HAE-LIB-TRANS-1633] CHENG, H. K. Equivalence rule and transonic flow theory involving lift. Equivalence rule and transonic flows invol (AD-760349) | N73-26242 ontrol N73-27142 coupled A73-34719 N73-26469 n N73-27214 t into A73-36423 concepts N73-27704 t of the N73-26011 | COLEHOUR, J. L. Transonic flow analysis using a streamline coordinate transformation procedure. [AIAA PAPER 73-657] COLEMAN, H. W. The prediction of turbulent heat transfer pressure on a swept leading edge near it: intersection with a wehicle. [AIAA PAPER 73-677] COLLEY, R. H. Thrust reversers for civil STOL aircraft. [SAR PAPER 730358] COLLIES, D. J. An inexpensive technique for the fabrication of two-dimensional wind tunnel models. Experimental and theoretical investigation two-dimensional transonic flow. [AIAA PAPER 73-659] Application of holographic interferometry density field determination in transonic flow [AD-759967] COLLIS, R. T. H. Lidar observations of slant range visibilitaircraft landing operations [AD-760128] COMEFORD, J. J. A study of the decomposition products of polyurethane foam related to aircraft caflash fires [FAL-NA-73-69] CONTI, R. J. Study of high altitude aircraft wake dynam Task 2: Model development [PB-218820/9] | A73-36211
and
a73-36228
A73-34706
on of
A73-35762
s in
A73-36213
corner
M73-26296
ty for
M73-26511
bin | | Interference effects of model support system CARTLEDGE, L. A high performance, low cost air traffic or radar [AD-759179] CASTOR, J. G. Advanced aircraft power systems utilizing a APU/ECS. [SAE PAPER 730380] CANOOD, G. H. Solid state vertical scale aircraft engine performance indicator set [AD-760351] CEBECI, T. Some problems of the calculation of three-dimensional boundary layer flows o queeral configurations [NASA-CR-2285] CHAMBERIAIN, I. H. Simulating the introduction of 747 aircraf airport operations. CHAMPAGNE, G. A. Study of unconventional propulsion system for use in a long range transport [NASA-CR-121242] CHAUBETTE, A. Effect of sonic booms on buildings: Repor final synthesis [BAE-LIB-TRANS-1633] CHENG, H. K. Equivalence rule and transonic flow theory involving lift. Equivalence rule and transonic flows invol (AD-760349) CHEVALIER, H. | N73-26242 ontrol N73-27142 coupled A73-34719 N73-26469 n N73-27214 t into A73-36423 concepts N73-27704 t of the N73-26011 A73-36328 winq lift | COLEHOUR, J. L. Transonic flow analysis using a streamline coordinate transformation procedure. [Allah Paper 73-657] COLEMAN, H. W. The prediction of turbulent heat transfer pressure on a swept leading edge near it intersection with a vehicle. [Allah Paper 73-677] COLLEY, R. H. Thrust reversers for civil STOL aircraft. [She Paper 730358] COLLINS, D. J. An inexpensive technique for the fabrication two-dimensional wind tunnel models. Experimental and theoretical investigation two-dimensional transonic flow. [Allah Paper 73-659] Application of holographic interferometry density field determination in transonic flow [AD-759967] COLLIS, R. T. H. Lidar observations of slant range visibili aircraft landing operations [AD-760128] COMEPOBD,
J. J. A study of the decomposition products of polyurethane foam related to aircraft caflash fires [FAL-NA-73-69] CONTI, R. J. Study of high altitude aircraft wake dynam Task 2: Nodel development [PB-218820/9] COOKSOB, R. A. | a73-36211 and a73-36228 a73-34706 on of a73-35762 s in a73-36213 to corner a73-26296 ty for a73-26511 bin a73-26578 ics. a73-27030 | | Interference effects of model support system CARTLEDGE, L. A high performance, low cost air traffic or radar [AD-759179] CASTOR, J. G. Advanced aircraft power systems utilizing a APU/BCS. [SAE PAPER 730380] CANOOD, G. H. Solid state vertical scale aircraft engine performance indicator set [AD-760351] CEBECT, T. Some problems of the calculation of three-dimensional boundary layer flows o quencral configurations [NASA-CR-2285] CHAMBERLAIN, I. H. Simulating the introduction of 747 aircraf airport operations. CHAMPAGNE, G. A. Study of unconventional propulsion system for use in a long range transport [NASA-CR-121242] CHAUBETTE, A. Effect of sonic booms on buildings: Repor final synthesis [HAE-LIB-TRANS-1633] CHENG, H. K. Equivalence rule and transonic flow theory involving lift. Equivalence rule and transonic flows invol (AD-760349) | N73-26242 ontrol N73-27142 coupled A73-34719 N73-26469 n N73-27214 t into A73-36423 concepts N73-27704 t of the N73-26011 A73-36328 winq lift | COLEHOUR, J. L. Transonic flow analysis using a streamline coordinate transformation procedure. [AIAA PAPER 73-657] COLEMAN, H. W. The prediction of turbulent heat transfer pressure on a swept leading edge near it: intersection with a wehicle. [AIAA PAPER 73-677] COLLEY, R. H. Thrust reversers for civil STOL aircraft. [SAR PAPER 730358] COLLIES, D. J. An inexpensive technique for the fabrication of two-dimensional wind tunnel models. Experimental and theoretical investigation two-dimensional transonic flow. [AIAA PAPER 73-659] Application of holographic interferometry density field determination in transonic flow [AD-759967] COLLIS, R. T. H. Lidar observations of slant range visibilitaircraft landing operations [AD-760128] COMEFORD, J. J. A study of the decomposition products of polyurethane foam related to aircraft caflash fires [FAL-NA-73-69] CONTI, R. J. Study of high altitude aircraft wake dynam Task 2: Model development [PB-218820/9] | a73-36211 and a73-36228 a73-34706 on of a73-35762 s in a73-36213 to corner a73-26296 ty for a73-26511 bin a73-26578 ics. a73-27030 | | COOLS, J. J. | CZISZ, P. | |--|--| | Design and manufacturing aspects of composite | Potential payoffs of variable geometry engines in | | materials with organic matrices for application | fighter aircraft. | | at high temperatures
N73-27489 | A73-34436 | | COOPER, K. C. | | | DART technology development | D | | | D'ALESSANDRO, F. D. | | COUPER, I. U. | Simulation of a surface traffic control system for | | Equivalent route winds, for helicopter air routes | John F. Kennedy International Airport.
A73-34818 | | at heights of 5,000, 10,000 and 18,000 feet, volume 1 | DABBADIE, H. C. | | [AD-760252] N73-26043 | A new turbofan formula - The Astafan | | Equivalent route winds for helicopter air routes | A73-36998 | | at heights of 5,000, 10,000 and 18,000 feet, 3 | DAS, A. | | volume 2 | Investigations into the lifting problem of slender | | [AD-760253] N73-26044 | wings in supersonic flow
[RAE-LIB-TRANS-1677] N73-26010 | | COPPOLINO, R. Tracked air cushion research vehicle, updated | [RAE-LIB-TRANS-1677] N73-26010 DASTIN, S. | | | Successful use of composites in aircraft. | | [PB-218368/9] N73-27033 | . A73+34814 | | COUDID'S WAS GRE I | DEARDORFF, J. C. | | AIRTRANS - Intra-airport transportation system. | Flight test development of the tactical aircraft | | (SAE PAPER 730384) A73-34721 CORBLI, D. M. On the influence of single and multiple peak overloads on fatigue crack propagation in | guidance system. | | CORBLY, D. H. | (ABS PREPRINT 761) A73-35084 DEBENEDICTIS, J. A. | | overloads on fatigue crack propagation in | Reduction of reflections from helicopter | | 7075-T6511 aluminum. | windshields, rotor blades and rotor hub | | A73-34889 | [AD-761127] N73-27037 | | CORSIGLIA, V. R. | DECOUPLET, J. | | Rapid scanning, three-dimensional, hot-wire | DECOUPLET, J. The effect of afterburning on the emission of pollutants by turbojets | | anemometer surveys for wing tip vortices in the | pollutants by turbojets A73-36996 | | Ames 40- by 80-foot wind tunnel. [Alaa PAPER 73-681] A73-36232 | DEPIORE, T. A. | | COUPRY, G. | Statistical review of counting accelerometer data | | Determination of statistics of turbulence in clear | for Navy and Marine fleet aircraft from 1 | | air | January 1962 to 1 January 1973 | | A73-36687 | [AD-760321] N73-26041 | | Forecast of mode variation subsequent to structure | DEGRAW, A. H. | | modifications | Elevated STOL port test facility conceptual development and cost study | | | [FAA-RD-73-15] N73-27179 | | Minimum required measuring times to perform instationary measurements in transonic wind tunnels | DELAHAYE. BP. | | | Cosmic radiation and the SST | | | | | N73-26243 | a73-36908 | | COURTER, J. R. | Cosmic radiation and the SST A73-36908 DEN'IANUSEKO, I. V. | | COURTER, J. E. Application of multiplexing to the B-1 aircraft. | Problems of minimum-weight turbomachine rotor | | COURTER, J. E. Application of multiplexing to the B-1 aircraft. | Problems of minimum-weight turbomachine rotor | | COURTER, J. E. Application of multiplexing to the B-1 aircraft. | Problems of minimum-weight turbomachine rotor | | COURTER, J. R. Application of multiplexing to the B-1 aircraft. A73-35247 COX, R. W. Design of ventilated walls with special emphasis. on the aspect of poise generation | problems of minimum-weight turbomachine rotor designs A73-37140 DESEUTVILLE, R. Role of air transportation in sparsely developed | | COURTER, J. R. Application of multiplexing to the B-1 aircraft.
A73-35247 COX, R. N. Design of ventilated walls with special emphasis on the aspect of noise generation N73-26285 | problems of minimum-weight turbomachine rotor designs A73-37140 DEMEDIFUTILE, R. Role of air transportation in sparsely developed | | COURTER, J. B. Application of multiplexing to the B-1 aircraft. A73-35247 COX, R. W. Design of ventilated walls with special emphasis on the aspect of noise generation W73-26285 CRAME, H. L. | Problems of minimum-weight turbomachine rotor designs A73-37140 DEMEDIFFICE, R. Role of air transportation in sparsely developed areas [PB-219293/8] N73-27880 | | COURTER, J. B. Application of multiplexing to the B-1 aircraft. A73-35247 COX, R. N. Design of ventilated walls with special emphasis on the aspect of noise generation N73-26285 CRANE, H. L. Applications of advanced aerodynamic technology to | Problems of minimum-weight turbomachine rotor designs A73-37140 DEMEDIFYILLE, R. Role of air transportation in sparsely developed areas [PB-219293/8] N73-27880 DENHY, P. J. | | COURTER, J. B. Application of multiplexing to the B-1 aircraft. A73-35247 COX, R. N. Design of ventilated walls with special emphasis on the aspect of noise generation N73-26285 CRANE, H. L. Applications of advanced aerodynamic technology to | DESERVITIES, R. Role of air transportation in sparsely developed areas [PB-219293/8] DESERVITIES, R. Role of air transportation in sparsely developed areas [PB-219293/8] N73-27880 DENHY, P. J. Register of specialized sources for information on | | COURTER, J. R. Application of multiplexing to the B-1 aircraft. A73-35247 COX, R. N. Design of ventilated walls with special emphasis on the aspect of noise generation N73-26285 CRAME, H. L. Applications of advanced aerodynamic technology to light aircraft. [SAE PAPER 730318] | Problems of minimum-weight turbomachine rotor designs A73-37140 DEMEDIFYILLE, R. Role of air transportation in sparsely developed areas [PB-219293/8] N73-27880 DENHY, F. J. Register of specialized sources for information on mechanics of structural failure | | COURTER, J. E. Application of multiplexing to the B-1 aircraft. A73-35247 COX. R. W. Design of ventilated walls with special emphasis on the aspect of noise generation N73-26285 CRAWE, H. L. Applications of advanced aerodynamic technology to light aircraft. [SAE PAPER 730318] CREUTZ, J. W. Solid state null tracking Doppler sensor. | Problems of minimum-weight turbomachine rotor designs A73-37140 DEMECRYVILLE, B. Role of air transportation in sparsely developed areas [PB-219293/8] N73-27880 DENHY, P. J. Register of specialized sources for information on mechanics of structural failure | | COURTER, J. E. Application of multiplexing to the B-1 aircraft. A73-35247 COX, R. W. Design of ventilated walls with special emphasis on the aspect of noise generation N73-26285 CRAME, H. L. Applications of advanced aerodynamic technology to light aircraft. [SAE PAPER 730318] CREUTZ, J. W. Solid state null tracking Doppler sensor. A73-35209 | Problems of minimum-weight turbomachine rotor designs A73-37140 DEMEUFVILLE, R. Role of air transportation in sparsely developed areas [PB-219293/8] N73-27880 DENHY, P. J. Register of specialized sources for information on mechanics of structural failure [NASA-CR-1212D1] DERICHERONT, G. | | COURTER, J. B. Application of multiplexing to the B-1 aircraft. A73-35247 COX, R. H. Design of ventilated walls with special emphasis on the aspect of noise generation N73-26285 CRANE, H. L. Applications of advanced aerodynamic technology to light aircraft. [SAE PAPER 730318] CREUTZ, J. W. Solid state null tracking Doppler sensor. A73-35209 CROSLEY, J. K. | Problems of minimum-weight turbomachine rotor designs A73-37140 DEMEUFVILLE, R. Role of air transportation in sparsely developed areas [PB-219293/8] N73-27880 DENHY, P. J. Register of specialized sources for information on mechanics of structural failure [NASA-CR-1212D1] DERICHERONT, G. | | COURTER, J. R. Application of multiplexing to the B-1 aircraft. A73-35247 COX, R. N. Design of ventilated walls with special emphasis on the aspect of noise generation N73-26285 CRAWE, H. L. Applications of advanced aerodynamic technology to light aircraft. [SAE PAPER 730318] CREUTZ, J. N. Solid state null tracking Doppler sensor. A73-35209 CROSLEY, J. K. A new approach to aircraft exterior lighting. | Problems of minimum-weight turbomachine rotor designs A73-37140 DEMEUFVILLE, R. Role of air transportation in sparsely developed areas [PB-219293/8] N73-27880 DENHY, F. J. Register of specialized sources for information on mechanics of structural failure [NASA-CR-121201] DERICHEMONT, G. Wind tunnel focusing point study and flight test of assult dirage 3 5 | | COURTER, J. E. Application of multiplexing to the B-1 aircraft. A73-35247 COX, R. W. Design of ventilated walls with special emphasis on the aspect of noise generation N73-26285 CRAME, H. L. Applications of advanced aerodynamic technology to light aircraft. [SAE PAPER 730318] A73-34676 CREUTZ, J. W. Solid state null tracking Doppler sensor. A73-35209 CROSLEY, J. K. A new approach to aircraft exterior lighting. A73-35808 | DESCREIDT, H. A73-27002 DESCRETATION DESCRIPTION A73-37140 DESCRIPTION A73-37140 DESCRIPTION A73-27880 DENIY, P. J. Register of specialized sources for information on mechanics of structural failure [NASA-CR-121201] DESICHEMENT, G. Hind tunnel focusing point study and flight test of assult dirage 3 5 DESCREIDT, H. | | COURTER, J. B. Application of multiplexing to the B-1 aircraft. Lox, R. W. Design of ventilated walls with special emphasis on the aspect of noise generation N73-26285 CRAME, H. L. Applications of advanced aerodynamic technology to light aircraft. [SAE PAPER 730318] Solid state null tracking Doppler sensor. Low And Andrew Argument technology to light aircraft. Argument Argum | DESCRETOR, G. Wind turnel focusing point study and flight test of assult dirage 3 5 DESCRETOR, H. Wind turnel requirements for helicopters | | COURTER, J. E. Application of multiplexing to the B-1 aircraft. A73-35247 COX, R. W. Design of ventilated walls with special emphasis on the aspect of noise generation N73-26285 CRAME, H. L. Applications of advanced aerodynamic technology to light aircraft. [SAE PAPER 730318] A73-34676 CREUTZ, J. W. Solid state null tracking Doppler sensor. A73-35209 CROSLEY, J. K. A new approach to aircraft exterior lighting. A73-35808 | DESIGNATION NOT SEED THE PROBLEMS OF STREET PROBLEM | | COURTER, J. B. Application of multiplexing to the B-1 aircraft. A73-35247 COX, R. W. Design of ventilated walls with special emphasis on the aspect of noise generation N73-26285 CRAME, H. L. Applications of advanced aerodynamic technology to light aircraft. [SAE PAPER 730318] Solid state null tracking Doppler sensor. A73-35209 CROSLEY, J. W. A new approach to aircraft exterior lighting. A73-35808 CROSSGROVE, W. A. U.S. SST electrical power system test program. A73-35252 CUDOS SAMBLANCAY, V. | Problems of minimum-weight turbomachine rotor designs A73-37140 DEBEUFVILLE, R. Role of air transportation in sparsely developed areas (PB-219293/8] N73-27880 DENNY, P. J. Register of specialized sources for information on mechanics of structural failure (NASA-CR-121201) N73-26919 DEBICHERONT, G. Hind tunnel focusing point study and flight test of assult dirage 3 5 N73-27002 DEBSCHBIDT, H. Wind tunnel requirements for helicopters N73-26246 DEVIIN, J. F. A digital strobe control system for model | | COURTER, J. B. Application of multiplexing to the B-1 aircraft. A73-35247 COX, R. W. Design of ventilated walls with special emphasis on the aspect of noise generation N73-26285 CRANE, H. L. Applications of advanced aerodynamic technology to light aircraft. [SAE PAPER 730318] CREUTZ, J. W. Solid state null tracking Doppler sensor. A73-35209 CROSLEY, J. K. A new approach to aircraft exterior lighting. A73-35808 CROSSGROVE, W. A. U.S. SST electrical power system test program. A73-35252 CUDOS SAMBLANCAT, V. The possible future of air transport and the | Problems of minimum-weight turbomachine rotor designs A73-37140 DEBEUFVILLE, R. Role of air transportation in sparsely developed areas [PB-219293/8] DENHY, F. J. Register of specialized sources for information on mechanics of structural failure [NASA-CR-121201] DEBICHEHONT, G. Wind tunnel focusing point study and flight test of assult dirage 3 5 DEBSCHEIDT, H. Wind tunnel requirements for helicopters DEVIIN, J. F. A digital strobe control system for model helicopter testing. | | COURTER, J. B. Application of multiplexing to the B-1 aircraft. A73-35247 COX, R. W. Design of ventilated walls with special emphasis on the aspect of noise generation N73-26285 CRAME, H. L. Applications of advanced aerodynamic technology to light aircraft. [SAE PAPER 730318] Solid state null tracking Doppler sensor. A73-35209 CROSLEY, J. W. A new approach to aircraft exterior lighting. A73-35808 CROSSGROVE, W. A. U.S. SST electrical power system test program. A73-35252 CUDOS SAMBLANCAY, V. The possible future of air transport and the | DESCRIPT. H. Wind tunnel focusing point study and flight test of assult dirace 3 5 DESCRIPT. H. Wind tunnel requirements for helicopters DESCRIPT. H. Wind tunnel requirements for model helicopter testing. | | COURTER, J. B. Application of multiplexing to the B-1 aircraft. A73-35247 COX, R. W. Design of ventilated walls with special emphasis on the aspect of noise generation N73-26285 CRAME, H. L. Applications of advanced aerodynamic technology to light aircraft. [SAE PAPER 730318] Solid state null tracking Doppler sensor. A73-35209 CROSLEY, J. W. A new approach to aircraft exterior lighting. A73-35808 CROSSGROVE, W. A. U.S. SST electrical power system test program. A73-35252 CUDOS SAMBLANCAY, V. The possible future of air transport and the | DEBEUTYLLE, R. Role of air transportation in sparsely developed areas (PB-219293/8] DENNY, P. J. Register of specialized sources for information on mechanics of structural failure (NASA-CR-121201)
N73-26919 DEBICHEHONT, G. Wind tunnel focusing point study and flight test of assult dirage 3 5 N73-27002 DEBSCHEIDT, H. Wind tunnel requirements for helicopters DEVIIN, J. F. A digital strobe control system for model helicopter testing. DEVOCE, B. | | COURTER, J. E. Application of multiplexing to the B-1 aircraft. A73-35247 COX. R. W. Design of ventilated walls with special emphasis on the aspect of noise generation N73-26285 CRANE, H. L. Applications of advanced aerodynamic technology to light aircraft. [SAE PAPER 730318] A73-34676 CREUTZ, J. W. Solid state null tracking Doppler sensor. A73-35209 CROSLEY, J. K. A new approach to aircraft exterior lighting. A73-35808 CROSSGROVE, W. A. U.S. SST electrical power system test program. A73-35252 CUDOS SAMBLANCAT, V. The possible future of air transport and the airports A73-35665 | DEBEUFVILLE, R. Role of air transportation in sparsely developed areas [PB-219293/8] DENHY, F. J. Register of specialized sources for information on mechanics of structural failure [NASA-CR-121201] DEBICHEHONT, G. Wind tunnel focusing point study and flight test of assult dirage 3 5 DEBECHEIDT, H. Wind tunnel requirements for helicopters DEVILW, J. F. A digital strobe control system for model helicopter testing. DEVOGE, B. Reliability of aircraft turbojet bearings | | COURTER, J. B. Application of multiplexing to the B-1 aircraft. A73-35247 COX, R. W. Design of ventilated walls with special emphasis on the aspect of noise generation W73-26285 CRAME, H. L. Applications of advanced aerodynamic technology to light aircraft. [SAE PAPER 730318] A73-34676 CREUTZ, J. W. Solid state null tracking Doppler sensor. A73-35209 CROSLBY, J. K. A new approach to aircraft exterior lighting. A73-35808 CROSSGROVE, W. A. U.S. SST electrical power system test program. A73-35252 CUDOS SAMBLANCAT, V. The possible future of air transport and the airports A73-35665 CUMNINGHAM, A. M., JR. A kernel function method for computing steady and | DEBEUTYLLE, R. Role of air transportation in sparsely developed areas (PB-219293/8] DENNY, P. J. Register of specialized sources for information on mechanics of structural failure (NASA-CR-121201) N73-26919 DEBICHEHONT, G. Wind tunnel focusing point study and flight test of assult dirage 3 5 N73-27002 DEBSCHEIDT, H. Wind tunnel requirements for helicopters DEVIIN, J. F. A digital strobe control system for model helicopter testing. DEVOCE, B. | | COURTER, J. E. Application of multiplexing to the B-1 aircraft. A73-35247 COX. R. W. Design of ventilated walls with special emphasis on the aspect of noise generation N73-26285 CRAWE, H. L. Applications of advanced aerodynamic technology to light aircraft. [SAE PAPER 730318] CREUTZ, J. W. Solid state null tracking Doppler sensor. A73-35209 CROSLEY, J. K. A new approach to aircraft exterior lighting. A73-35808 CROSSGROVE, W. A. U.S. SST electrical power system test program. A73-35252 CUDDOS SAMBLANCAT, V. The possible future of air transport and the airports A73-35665 CUMNINGHAM, A. H., JR. A kernel function method for computing steady and oscillatory supersonic aerodynamics with interference. | Problems of minimum-weight turbomachine rotor designs A73-37140 DEBEUFVILLE, R. Role of air transportation in sparsely developed areas [PB-219293/8] N73-27880 DENTY, F. J. Register of specialized sources for information on mechanics of structural failure [NASA-CR-121201] DEBICHEHONT, G. Wind tunnel focusing point study and flight test of assult dirage 3 5 N73-27002 DEBESCHEIDT, H. Wind tunnel requirements for helicopters DEVIIN, J. F. A digital strobe control system for model helicopter testing. DEVOGE, B. Reliability of aircraft turbojet bearings DEVICE, H. B. Flight-service evaluation of composite structural | | COURTER, J. E. Application of multiplexing to the B-1 aircraft. A73-35247 COX, R. W. Design of ventilated walls with special emphasis on the aspect of noise generation M73-26285 CRAME, H. L. Applications of advanced aerodynamic technology to light aircraft. [SAE PAPER 730318] A73-34676 CREUTZ, J. W. Solid state null tracking Doppler sensor. CROSLEY, J. K. A new approach to aircraft exterior lighting. A73-35808 CROSSGROVE, W. A. U.S. SST electrical power system test program. A73-35252 CUDOS SAMBLANCAT, V. The possible future of air transport and the airports A73-35665 CUMNINGHAM, A. M., JR. A kernel function method for computing steady and oscillatory supersonic aerodynamics with interference. [A18A PAPER 73-670] A73-36221 | DEBEUFVILLE, R. Role of air transportation in sparsely developed areas [PB-219293/8] N73-27880 DENHY, P. J. Register of specialized sources for information on mechanics of structural failure [NASA-CR-121201] DERICHERONT, G. Wind tunnel focusing point study and flight test of assult Mirage 3 5 N73-27002 DERSCHEIDT, H. Wind tunnel requirements for helicopters N73-26246 DEVIIN, J. F. A digital strobe control system for model helicopter testing. DEVOCE, B. Reliability of aircraft turbojet bearings DETTER, H. B. Flight-service evaluation of composite structural components | | COURTER, J. B. Application of multiplexing to the B-1 aircraft. A73-35247 COX, R. W. Design of ventilated walls with special emphasis on the aspect of noise generation N73-26285 CRAWE, H. L. Applications of advanced aerodynamic technology to light aircraft. [SAE PAPER 730318] Solid state null tracking Doppler sensor. A73-35209 CROSLEY, J. W. A new approach to aircraft exterior lighting. A73-35808 CROSSGROVE, W. A. U.S. SST electrical power system test program. A73-35252 CUDOS SAMBLANCAT, V. The possible future of air transport and the airports A kernel function method for computing steady and oscillatory supersonic aerodynamics with interference. [AIAA PAPER 73-670] CURPAN, J. J. CURPAN, J. J. A 173-36221 | DEBECTIVILLE, R. Role of air transportation in sparsely developed areas (PB-219293/8] N73-27880 DENNY, P. J. Register of specialized sources for information on mechanics of structural failure (NBSA-CR-121201) N73-26919 DEBICHEHONT, G. Wind tunnel focusing point study and flight test of assult dirage 3 5 N73-27002 DEBSCHBIDT, H. Wind tunnel requirements for helicopters DEVIIN, J. F. A digital strobe control system for model helicopter testing. DEVOCE, B. Reliability of aircraft turbojet bearings DETTER, H. B. Flight-service evaluation of composite structural components (NASA-TB-1-2761) N73-26579 | | COURTER, J. E. Application of multiplexing to the B-1 aircraft. A73-35247 COX. R. W. Design of ventilated walls with special emphasis on the aspect of noise generation N73-26285 CRAWE, H. L. Applications of advanced aerodynamic technology to light aircraft. [SAE PAPER 730318] A73-34676 CRENTZ, J. W. Solid state null tracking Doppler sensor. CROSLEY, J. K. A new approach to aircraft exterior lighting. A73-35808 CROSSGROVE, W. A. U.S. SST electrical power system test program. A73-35222 CUDOS SAMBLANCAT, V. The possible future of air transport and the airports A73-35665 CUNNINGHAM, A. M., JR. A kernel function method for computing steady and oscillatory supersonic aerodynamics with interference. [AIAA PAPER 73-670] L73-36221 CUBRAN, J. J. T700 fuel and control system - A modern system | Problems of minimum-weight turbomachine rotor designs A73-37140 DEBEUFVILLE, R. Role of air transportation in sparsely developed areas [PB-219293/8] N73-27880 DENHY, F. J. Register of specialized sources for information on mechanics of structural failure [N73-26919] DERICHEHONT, G. Wind tunnel focusing point study and flight test of assult dirage 3 5 DERSCHEIDT, H. Wind tunnel requirements for helicopters DEVIIN, J. F. A digital strobe control system for model helicopter testing. DEVOGE, B. Reliability of aircraft turbojet bearings DETTER, H. B. Flight-service evaluation of composite structural components [NASA-TH-I-2761] DIXON, H. T. | | COURTER, J. B. Application of multiplexing to the B-1 aircraft. A73-35247 COX, R. W. Design of ventilated walls with special emphasis on the aspect of noise generation W73-26285 CRAME, H. L. Applications of advanced aerodynamic technology to light aircraft. [SAE PAPER 730318] A73-34676 CREUTZ, J. W. Solid state null tracking Doppler sensor. A73-35209 CROSLBY, J. K. A new approach to aircraft exterior lighting. A73-35808 CROSSGROVE, W. A. U.S. SST electrical power system test program. A73-35252 CUDOS SAMBLANCAT, V. The possible future of air transport and the airports A73-35665 CUMNINGHAM, A. H., JR. A kernel function method for computing steady and oscillatory supersonic aerodynamics with interference. [AIAA PAPER 73-670] A73-36221 CURRAN, J. J. T700 fuel and control system - A modern system today for tomorrow's helicopters. | DEBECTIVILLE, R. Role of air transportation in sparsely developed areas (PB-219293/8] N73-27880 DENNY, P. J. Register of specialized sources for information on mechanics of structural failure (NBSA-CR-121201) N73-26919 DEBICHEHONT, G. Wind tunnel focusing point study and flight test of assult dirage 3 5 N73-27002 DEBSCHBIDT, H. Wind tunnel requirements for helicopters DEVIIN, J. F. A digital strobe control system for model helicopter testing. DEVOCE, B. Reliability of aircraft turbojet bearings DETTER, H. B. Flight-service evaluation of composite structural components (NASA-TB-1-2761) N73-26579 | | COURTER, J. E. Application of multiplexing to the B-1 aircraft. A73-35247 COX, R. W. Design of ventilated walls with special emphasis on the aspect of noise generation N73-26285 CRAWE, H. L. Applications of advanced aerodynamic technology to light aircraft. [SAE PAPER 730318] A73-34676 CREUTZ, J. W. Solid state null tracking Doppler sensor. CROSLEY, J. K. A new approach to aircraft exterior lighting. A73-35808 CROSSGROVE, W. A. U.S. SST electrical power system test program. A73-35222 CUDOS SAMBLANCAT, V. The possible future of air transport and the airports A kernel function method for computing steady and oscillatory supersonic aerodynamics with interference. [AIAA PAPER 73-670] T700 fuel and control system - A modern
system today for tomorrow's helicopters. (AHS PREPRINT 771] A73-35089 CUTCHIS, P. | Problems of minimum-weight turbomachine rotor designs A73-37140 DEBEUFVILLE, R. Role of air transportation in sparsely developed areas [PB-219293/8] N73-27880 DENHY, P. J. Register of specialized sources for information on mechanics of structural failure [NASA-CR-121201] DEBICHERONT, G. Wind tunnel focusing point study and flight test of assult Mirage 3 5 N73-27002 DEBSCHEIDT, H. Wind tunnel requirements for helicopters N73-26246 DEVIIN, J. F. A digital strobe control system for model helicopter testing. N73-34622 DEVOGE, B. Reliability of aircraft turbojet bearings DETTER, H. B. Flight-service evaluation of composite structural components [NASA-TB-I-2761] DIXON, R. T. Commercial jet maintenance and reliability | | COURTER, J. B. Application of multiplexing to the B-1 aircraft. A73-35247 COX, R. W. Design of ventilated walls with special emphasis on the aspect of noise generation W73-26285 CRAME, H. L. Applications of advanced aerodynamic technology to light aircraft. [SAE PAPER 730318] A73-34676 CREUTZ, J. W. Solid state null tracking Doppler sensor. A73-35209 CROSLBY, J. K. A new approach to aircraft exterior lighting. A73-35808 CROSSGROVE, W. A. U.S. SST electrical power system test program. A73-35222 CUDOS SAMBLANCAT, V. The possible future of air transport and the airports A kernel function method for computing steady and oscillatory supersonic aerodynamics with interference. [AIAM PAPER 73-670] CURRAN, J. J. T700 fuel and control system - A modern system today for tomorrow's helicopters. [AHS PREPRINT 771] A73-35089 CUTCHIS, P. Effect of stratospheric ozone depletion on the | Problems of minimum-weight turbomachine rotor designs A73-37140 DEBEUFVILLE, R. Role of air transportation in sparsely developed areas [PB-219293/8] N73-27880 DENHY, F. J. Register of specialized sources for information on mechanics of structural failure [NASA-CR-121201] DEBICHERONT, G. Wind tunnel focusing point study and flight test of assult dirage 3 5 N73-27002 DERSCHEIDT, H. Wind tunnel requirements for helicopters N73-26246 DEVIIN, J. F. A digital strobe control system for model helicopter testing. DEVOGE, B. Reliability of aircraft turbojet bearings DEVITER, H. B. Flight-service evaluation of composite structural components [NASA-TB-1-2761] DIXON, B. T. COmmercial jet maintenance and reliability advancements N73-26032 DOAK, P. E. | | COURTER, J. B. Application of multiplexing to the B-1 aircraft. A73-35247 COX, R. W. Design of ventilated walls with special emphasis on the aspect of noise generation N73-26285 CRAME, H. L. Applications of advanced aerodynamic technology to light aircraft. [SAE PAPER 730318] A73-34676 CREUTZ, J. W. Solid state null tracking Doppler sensor. A73-35209 CROSLEY, J. K. A new approach to aircraft exterior lighting. A73-35808 CROSSGROVE, W. A. U.S. SST electrical power system test program. A73-35252 CUDOS SAMBLANCAT, V. The possible future of air transport and the airports A73-35665 CUNNINGRAM, A. H., JR. A kernel function method for computing steady and oscillatory supersonic aerodynamics with interference. [AIAA PAPER 73-670] A73-36221 CUBEAN, J. J. T700 fuel and control system - A modern system today for tomorrow's helicopters. [AHS PREPRINT 771] A73-35089 CUTCHIS, P. Effect of stratospheric ozone depletion on the solar ultraviolet radiation incident on the | DEBEUTYLLE, R. Role of air transportation in sparsely developed areas [PB-219293/8] N73-27880 DENNY, P. J. Register of specialized sources for information on mechanics of structural failure [NASA-CR-1212D1] N73-26919 DEBICHEHONT, G. Wind tunnel focusing point study and flight test of assult dirage 3 5 N73-27002 DERSCHBIDT, H. Wind tunel requirements for helicopters DEVIIN, J. F. A digital strobe control system for model helicopter testing. DEVOCE, B. Reliability of aircraft turbojet bearings DEXTER, H. B. Flight-service evaluation of composite structural components [NASA-TB-1-2761] DIXON, R. T. Commercial jet maintenance and reliability advancements N73-26032 DOAK, P. E. Fundamentals of aerodynamic sound theory and flow | | COURTER, J. E. Application of multiplexing to the B-1 aircraft. A73-35247 COX. R. W. Design of ventilated walls with special emphasis on the aspect of noise generation N73-26285 CRAWE, H. L. Applications of advanced aerodynamic technology to light aircraft. [SAE PAPER 730318] A73-34676 CRENTZ, J. W. Solid state null tracking Doppler sensor. CROSLEY, J. K. A new approach to aircraft exterior lighting. A73-35209 CROSSENOVE, W. A. U.S. SST electrical power system test program. A73-35808 CUDOS SAMBLANCAT, V. The possible future of air transport and the airports CUNNINGHAM, A. M., JR. A kernel function method for computing steady and oscillatory supersonic aerodynamics with interference. [AIAA PAPER 73-670] T700 fuel and control system - A modern system today for tomorrow's helicopters. [AHA PREPRINT 771] A73-35089 CUTCHIS, P. Effect of stratospheric ozone depletion on the solar ultraviolet radiation incident on the solar ultraviolet radiation incident on the | Problems of minimum-weight turbomachine rotor designs A73-37140 DEBEUFVILLE, R. Role of air transportation in sparsely developed areas [PB-219293/8] N73-27880 DENNY, F. J. Register of specialized sources for information on mechanics of structural failure [N85A-CR-1212D1] DERICHEHONT, G. Wind tunnel focusing point study and flight test of assult dirage 3 5 N73-27002 DERSCHEIDT, H. Wind tunnel requirements for helicopters DEVILIN, J. F. A digital strobe control system for model helicopter testing. DEVOGE, B. Reliability of aircraft turbojet bearings DEVICE, H. B. Flight-service evaluation of composite structural components [N85A-TH-1-2761] DIXON, H. T. Commercial jet maintenance and reliability advancements N73-26032 DOAK, P. E. Fundamentals of aerodynamic sound theory and flow duct acoustics. | | COURTER, J. B. Application of multiplexing to the B-1 aircraft. A73-35247 COX, R. W. Design of ventilated walls with special emphasis on the aspect of noise generation N73-26285 CRAME, H. L. Applications of advanced aerodynamic technology to light aircraft. [SAE PAPER 730318] A73-34676 CREUTZ, J. W. Solid state null tracking Doppler sensor. A73-35209 CROSLBY, J. K. A new approach to aircraft exterior lighting. A73-35808 CROSSGROVE, W. A. U.S. SST electrical power system test program. A73-35252 CUDOS SAMBLANCAT, V. The possible future of air transport and the airports CUMNINGHAM, A. M., JR. A kernel function method for computing steady and oscillatory supersonic aerodynamics with interference. [AIAM PAPER 73-670] CURRAM, J. J. T700 fuel and control system - A modern system today for tomorrow's helicopters. [AHS PREPRINT 771] A73-35089 CUTCHIS, P. Effect of stratospheric ozone depletion on the solar ultraviolet radiation incident on the surface of the earth [AD-761179] N73-27722 | DEBEUTYILLE, R. Role of air transportation in sparsely developed areas (PB-219293/8] N73-27880 DENNY, P. J. Register of specialized sources for information on mechanics of structural failure (NASA-CR-121201) N73-26919 DERICHERONT, G. Wind tunnel focusing point study and flight test of assult dirace 3 5 N73-27002 DERSCHEIDT, H. Wind tunnel requirements for helicopters DEVIIN, J. F. A digital strobe control system for model helicopter testing. DEVOGE, B. Reliability of aircraft turbojet bearings DETTER, H. B. Flight-service evaluation of composite structural components (NASA-TH-I-2761) DIXON, H. T. Commercial jet maintenance and reliability advancements DOAK, P. E. Fundamentals of aerodynamic sound theory and flow duct acoustics. | | COURTER, J. B. Application of multiplexing to the B-1 aircraft. Application of multiplexing to the B-1 aircraft. COX, R. W. Design of ventilated walls with special emphasis on the aspect of noise generation N73-26285 CRAWE, H. L. Applications of advanced aerodynamic technology to light aircraft. [SAE PAPER 730318] A73-34676 CREUTZ, J. W. Solid state null tracking Doppler sensor. A73-35209 CROSLEY, J. K. A new approach to aircraft exterior lighting. A73-35808 CROSSGROVE, W. A. U.S. SST electrical power system test program. A73-35252 CUDOS SAMBLANCAT, V. The possible future of air transport and the airports A73-35665 CUNNINGHAM, A. M., JR. A kernel function method for computing steady and oscillatory supersonic aerodynamics with interference. [AIAM PAPER 73-670] CURREN, J. J. T700 fuel and control system - A modern system today for tomorrow's helicopters. [AHS PREPRINT 771] A73-35089 CUTCHIS, P. Effect of stratospheric ozone depletion on the solar ultraviolet radiation incident on the surface of the earth [AD-7611791] N73-27722 CZINCZENHEIM, J. | DEBETYVILLE, R. Role of air transportation in sparsely developed areas [PB-219293/8] DENNY, P. J. Register of specialized sources for information on mechanics of structural failure [NASA-CR-121201] N73-26919 DERICHEHONT, G. Wind tunnel focusing point study and flight test of assult dirage 3 5 N73-27002 DERSCHEIDT, H. Wind tunnel requirements for helicopters DEVIIN, J. F. A digital strobe control system for model helicopter testing. DEVOGE, B. Reliability of aircraft turbojet bearings DETTER, H. B. Flight-service evaluation of composite structural components [NASA-TH-1-2761] DIXON, R. T. Commercial jet maintenance and reliability advancements N73-26032 DOAK, P. B. Fundamentals of aerodynamic sound theory and flow duct acoustics. 173-35331 | | COURTER, J. B. Application of multiplexing to the B-1 aircraft. A73-35247 COX, R. W. Design of ventilated walls with special emphasis on the aspect of noise generation N73-26285 CRAME, H. L. Applications of advanced aerodynamic technology to light aircraft. [SAE PAPER 730318] A73-34676 CREUTZ, J. W. Solid state null tracking Doppler sensor. A73-35209 CROSLBY, J. K. A new approach to aircraft exterior lighting. A73-35808 CROSSGROVE, W. A. U.S. SST electrical power system test program. A73-35252 CUDOS SAMBLANCAT, V. The
possible future of air transport and the airports A73-35665 CUMNINGHAM, A. H., JR. A kernel function method for computing steady and oscillatory supersonic aerodynamics with interference. [AIAM PAPER 73-670] A73-35621 CURRAM, J. J. T700 fuel and control system - A modern system today for tomorrow's helicopters. [AHS PREPRINT 771] A73-35089 CUTCHIS, P. Effect of stratospheric ozone depletion on the solar ultraviolet radiation incident on the surface of the earth [AD-761179] CZINCZENHEIM, J. Experience acquired during the course of flight tests and operational utilization of Brequet 941 | DEBEUTYILLE, R. Role of air transportation in sparsely developed areas (PB-219293/8] N73-27880 DENNY, P. J. Register of specialized sources for information on mechanics of structural failure (NASA-CR-121201) N73-26919 DERICHERONT, G. Wind tunnel focusing point study and flight test of assult dirace 3 5 N73-27002 DERSCHEIDT, H. Wind tunnel requirements for helicopters DEVIIN, J. F. A digital strobe control system for model helicopter testing. DEVOGE, B. Reliability of aircraft turbojet bearings DETTER, H. B. Flight-service evaluation of composite structural components (NASA-TH-I-2761) DIXON, H. T. Commercial jet maintenance and reliability advancements DOAK, P. E. Fundamentals of aerodynamic sound theory and flow duct acoustics. | | COURTER, J. E. Application of multiplexing to the B-1 aircraft. A73-35247 COX. R. W. Design of ventilated walls with special emphasis on the aspect of noise generation N73-26285 CRAWE, H. L. Applications of advanced aerodynamic technology to light aircraft. [SAE PAPER 730318] A73-34676 CREUTZ, J. W. Solid state null tracking Doppler sensor. CROSLEY, J. K. A new approach to aircraft exterior lighting. A73-35808 CROSSGROVE, W. A. U.S. SST electrical power system test program. A73-35222 CUDOS SAMBLANCAT, V. The possible future of air transport and the airports A73-35665 CUNNINGRAM, A. H., JR. A kernel function method for computing steady and oscillatory supersonic aerodynamics with interference. [AIAA PAPER 73-670] T700 fuel and control system - A modern system today for tomorrow's helicopters. [AHA PREPRINT 771] A73-35089 CUTCHIS, P. Effect of stratospheric ozone depletion on the solar ultraviolet radiation incident for the course of flight | DEBEUFVILLE, R. Role of air transportation in sparsely developed areas [PB-219293/8] N73-27880 DENUY, F. J. Register of specialized sources for information on mechanics of structural failure [NASA-CR-121201] N73-26919 DERICHEHONT, G. Wind tunnel focusing point study and flight test of assult dirage 3 5 N73-27002 DERSCHEIDT, H. Wind tunnel requirements for helicopters DEVILIN, J. F. A digital strobe control system for model helicopter testing. DEVOGE, B. Reliability of aircraft turbojet bearings DETTER, H. B. Flight-service evaluation of composite structural components [NASA-TH-I-2761] DIXON, H. T. Commercial jet maintenance and reliability advancements DOAK, P. E. Fundamentals of aerodynamic sound theory and flow duct acoustics. 173-35331 DODSOB, R. O. STOL ride control feasibility study | DOLTSINIS, J. S. PERSONAL AUTHOR INDEX | DOLTSINIS, J. S. | | Physic-chemical study of smoke emission by | | |---|--------------------|--|------------| | Aspects of the finite element method as app | plied to | aircraft interior materials. Part 2: R | igid and | | aero-space structures.
[ISD-138] | A73-36725 | flexible urethane foams [PAA-RD-73-50-PT-2] | N73-27025 | | DONELSON, J. E. | ang-duct | BL GAMMAL, M. New materials for aeronautical turbines | | | The effects on cruise drag of installing lored and accelles on the McDonnell D | ouglas | ELLISON, D. A. | 173-36993 | | DC-8-50 and -61
[NASA-CB-121218] | N73-26023 | Evaluation of Kaiser MI19-B and MI19-C alu | minum | | DORSCH. R. G. | | honeycomb landing mat | N73-27186 | | Engine-over-the-wing noise research. | A73-36190 | [AD-758840]
BHERSON, K. C. | M/3-2/100 | | [AIAA PAPEE 73-631] DOTLE, J. | 4,3 30,30 | Control-display testing requirements study | | | Approaches to custom LSI. | 177-15007 | (AD-759539]
REPRY, R. W. | N73-26667 | | DRAGANOE, R. | A73-35227 | A detailed experimental analysis of dynami | c stall | | po 31 experimental program: Results and | | on an unsteady two-dimensional airfoil. | 177 25050 | | conclusions obtained and future outlook | N73-27004 | [AHS PREPRINT 702]
ENGLAR, R. J. | A73-35053 | | DUBEY, M. | N/3 2/004 | Test techniques for high lift, two-dimensi | | | Establishing a designer's cost target. | . 53 OFFE | airfoils with boundary layer and circula
control for application to rotary wing a | | | [AHS PREPRINT 712] | A73-35058 | Control for application to local, wing a | A73-34292 | | DUKES, T. A. Image and superimposed symbology - An inte | grated | EPSTEIN, W. | | | display for helicopters. | A73-35065 | <pre>Profitable transport engines for the envir
of the eighties.</pre> | Onment | | [AHS PREPRINT 724] DUNFER, J. | | [SAE PAPER 730347] | A73-34695 | | Dual diameter roller bearing - 3.5 million | DN-600 P | ERNIE, J. R. | | | (AD-760563)
DUNING, K. E. | N73-27426 | 5mall, high pressure ratio compressor:
Aerodynamic and mechanical design | | | Control-display testing requirements study | | f NASA-CR-1209411 | N73-26483 | | [AD-759539] | n73-26667 | EVERETT, S. The microwave landing system /MLS/ develop | ment | | Curved approach path study [FAA-RD-73-143] | N73-27019 | program. | | | DUPDONALDSON, C. | | | 173-34611 | | Calculation of the wakes of three transpor
aircraft in holding, takeoff, and landing | t
o | BZELL, R. D.
Byarolytic stability of two new polyureths | 100 | | configurations and comparison with exper | | potting compounds | | | measurements | N73-26027 | [AD-759972] | N73-26604 | | [FAA-RD-73-42] DUTTON, H. J. | R/3-2002/ | F | | | Development of the E-53 elastomeric rotor | head. | | | | [AHS PREPRINT 713] DIER, R. W. | A73-35059 | FABRI, J. Advanced compressors: Actual state of the | | | Bydraulic techniques stop 'Murphy.' | | technique - Future developments | 173-36992 | | | A73-34523 | FAGAN, C. H. | A73-30332 | | E | | Low-temperature tests of elastomeric bear: | | | | | rotors on an OH-58 helicopter in the cli
laboratory at Eqlin AFB | Lmatic | | Performance measurements of aircraft elect | rical | [AD-759957] | N73-2649D | | systems having highly distorted voltage | | PAIRCHILD, J. B. Influence of design parameters on fam-in- | fin | | current waveforms. | A73-34604 | static performance. | | | Differential temperature measurements in a | ircraft | [AHS PREPRINT 701] | 173-35052 | | engine fluids. | 173-34607 | FELT, L. B. Active flutter suppression - A practical | | | Differential temperature measurements in e | | application. | | | fluids. | N73 360 3 6 | HIDGHGON A B | A73-35244 | | ECRR, A. | A73-36071 | FERGUSON, W. W. Studies for determining rapid thrust resp. | onse | | Computational considerations in application | | requirements and techniques for use in a | ı long | | finite element method for analysis of un | steady | range transport aircraft [NASA-CR-121243] | ห73-27020 | | flow around airioits. | A73-35138 | PERRIS. J. E. | | | ECKERT, K. D. | lina nija | Ground and flight test results for standa
and double parasitic loop counterpoise | rd VOR | | Special features of the DLS and SETAC land [DGLR PAPER 73-019] | A73-34493 | Will dodnie bargerere rook convertorse | 173-35700 | | BDMARDS, T. M., JR. | | FIELD, D. H. | of | | The development of a turbine engine mainted program from a new reliability model. | enance | Advanced technologies as applied to the d
the HLH rotor bub. | esidi or | | [SAE PAPER 730374] | A73-34713 | FAHS PREPRINT 784] | 173-35097 | | EGGERS, W. C. | | FIGGE, I. E., SR. Advances in ballistically tolerant flight | controls | | Pressure measurements for establishing inlet/engine compatibility. | | MONGHOES IN PRINCIPULLY COLUMN 1373-1 | N73-27487 | | | A73-34609 | PILETTI, E. Dual diameter roller bearing - 3.5 millio | n በW_600 P | | EILON, S. A simulation study for the design of an a | ir | [AD-760563] | N73-27426 | | terminal building. | | FINK, M. R. | | | PIDUODE T. E | A73-35826 | Calculated leading-edge bluntness effect | on | | Physio-chemical study of smoke emission by | 35027 | transonic compressor holse. | | | | | transonic compressor noise.
[AIMA PAPER 73-633] | 173-36192 | | aircraft interior materials. Part 1: | y | [AIAA PAPER 73-633]
PISHER, M. J. | 173-36192 | | aircraft interior materials. Part 1:
Physiological and toxicological aspects | y | [AILA PAPER 73-633] PISHER, M. J. Jet noise. | A73-35332 | | aircraft interior materials. Part 1: | y | [AIAA PAPER 73-633]
PISHER, M. J. | A73-35332 | | PITZ, B. H., III | | | | |--|------------------------|---|------------------------| | Development and qualification of a magnetic | 1 | G . | | | technique for the nondestructive measurem | | GABRIEL, N. J. | | | residual stress in CH-47 A rotor blade sp
[AHS PREPRINT 752] | A73-35080 | Improvements in safety procedures and safe | ty | | FLANNELLY, W. G. | | equipment. | A73-36849 | | Application of antiresonance theory to heli [ABS PREPRINT 736] | .copters.
173-35072 | GABRIELLE, G. | E73-30043 | | FOERSCHING, H. | | On an expression for the ideal weight of | . 5 | | Minimum required measuring times to perform
instationary measurements in transonic vi | | shell-type fuselages
[&AE-LIB-TRANS-1688] | N73-26009 | | tunnels tunnels | , . | GALLI, C. V. | 1 | | | N73-26243 | Field-replaceable rotor blade pocket study | N73-26038 | | FOODY, J. J. The Air Force/Boeing advanced medium STOL | 2 | [AD-759956] GALLIAN, D. A. | **-
*** | | transport prototype. | | The integration of WASTRAW into helicopter | | | FORD, G. E. | A73-34710 | airframe design/analysis. [185 PREPRINT 780] | A73-35093 | | The use and usage of helicopters. | | GALLOWAY, T. L. | • | | FORM, P. | A73-34445 | Shrouded fan propulsors for light aircraft [SAE PAPER 730323] | 1 73-34680 | | Digital synchronization of synchronous coll | lision | Computer aided parametric analysis for gen | eral | | prevention systems in aviation | A73-34480 | aviation aircraft. [SAE PAPER 730332] | A73-34685 | | FORSTER, V. T. | A/3-34400 | CIETCIV. W. | | | Development of experimental turbine facilit | ties for | Composites for noise control. | A73-34690 | | testing scaled models in air or freon. | A73-34381 | [SAE PAPER 730339] GANN, M. | #13-3903V | | FORSYTE, P. J. E. | | Filiform corrosion associated with commonl | | | Fracture toughness of Al-Zn-Mg-Cu-Mn allows 5024 | s to DTD | applied aircraft metal pretreatments and [SAE PAPER 730311] | 11018hes.
173-34671 | | | N73-26549 | GARDNER, L. | | | FOSTER, D. J. | | Jet fuel specifications. | A73-34848 | | Some considerations of tests under dynamic conditions in low speed wind tunnels | | Jet fuel specifications | | | • | N73-26244 | | N73-26972 | | FOURNIER, R. H. Supersonic aerodynamic characteristics of | | GARMCAREK, R. Apalysis of the aerodynamic characteristic | sof | | hypersonic low-wave-drag elliptical body- | -tail | devices for increasing wing lift. III - | | | combinations as effected by changes in
stabilizer configuration | | Influence of ground proximity on the aer
characteristics of the flaps | осупаніс | | [NASA-TM-X-2747] | N73-26993 | | A73-37022 | | FRIGA, D. E. A review of the USatri-service V/STOL progr | ra M c | GARREN, J. F., JR. A manual-control approach to development of | f VTOL | | A leafes of the object-service Avelor blods | N73-27003 | automatic landing technology. | , | | FRANKLIH, J. A. | | [AHS PREPRINT 742] GAUNTNER, D. J. | À73-35075 | | A simulator investigation of the influence
engine response characteristics on the a | | Comparison of temperature data from an eng | jine | | and landing for an externally blown flap | | investigation for film-cooled and | | | aircraft. Part 1: Description of the simulation and discussion of results | | non-film-cooled, panwise-finned wanes
incorporating impingement cooling | | | [NASA-TH-X-62265] | N73-26021 | (NASA-IM-X-2819] | N73-27798 | | FRASCO, L. A. Signal analysis for Aerosat | | GEE, S. W. Development of a low-cost flight director | system | | [AD-758407] | N73-27574 | for general aviation. | | | PRESTONE, M. M. Design of ventilated walls with special en | nhacie | [SEE PAPER 730331] Preliminary flight evaluation of a painted | A73-34684 | | on the aspect of noise generation | phasis | on a runway for visual indication of gl: | de slope | | 4 | N73-26285 | [NASA-TN-X-2849] | ¥73-27027 | | PREIESLEBEN, H. C. Aerosat and Marsat, satellites for mobile | services | GENIN, J. Interaction of an air-cushioned vehicle was | ith an | | | A73-35477 | elastic guideway. | A73-34181 | | FREISNER, A. L. Flight test development of the tactical ai | rcraft | GEREND, R. P. | | | quidance system. | · · | Engine cycle considerations for future tr | nsport | | [AHS PREPRINT 761] FREY, D. | A73~35084 | aircraft.
[SAE PAPER 730345] | <u>173-34693</u> | | Processing of aircraft data. | | GERMAN, R. C. | • | | EDITORDO I | A73-35583 | Aircraft turbine engine exhaust emissions simulated high altitude, supersonic fre | | | FRIBERG, J. piffusers for mixed-flow supersonic compre | SSOIS. | flight conditions. | | | | A73-35026 | [AIAA PAPER 73-507] | A73-35625 | | PRICKE, H. Possibilities for improving conventional I | LS systems | GETER, G. B. The use of ground cover materials to supp | ress fuel | | | 173-34479 | spill fires | | | FRIES, J. Reduction of helicopter control system loa | ds with | [FAA-NA-73-13]
GEYER, H. A. | N73-26962 | | fixed system damping. | | Common avionic subsystem considerations. | | | [AHS PREPRINT 733] | A73-35069 | GIALLOMBARDO, C. | A73-35249 | | PRY, L. A. Low cost manufacturing methods for highly | reliable | An automatic system for broadcasting weat | her data | | hallistic-tolerant composite helicopter | flight | to international civil aviation | 173-34962 | | control components. [AHS PREPRINT 754] | A73-35082 | GIBSON, R. C. | \$ | | FYALL, A. A. The behaviour of reinforced plastics under | rain | Airline economic impact computer model. Appendir, detailed data tables | Volume 2: | | erosion conditions. | TGIN | [AD-749491] | 173-26989 | | SIER | HA | RT, | G۰ | D. | |------|----|-----|----|----| |------|----|-----|----|----| | GIBRHART, G. D. | 41.0 | GORTON, R. E. A performance data acquisition and analysis | | |--|--------------|--|------------------------| | Electrospace planning and engineering for
traffic environment | rne | for turbine engine component testing. | System | | [FAA-RD-70-71] | N73-27114 | | A73-34610 | | GILLESPIE, J., JR. | _ | GOULARD, R. | _ | | An investigation of the flow field and dra | ıg of | Handbook of infrared radiation from combust | | | helicopter fuselage configurations. [ARS PREPRINT 700] | A73-35051 | [NASA-SP-3080]
GRART, G. | N73-27807 | | GIUSBERG, J. H. | 713-3001 | An experimental study of the erosion rebour | ıd | | Interaction of an air-cushioned vehicle vi | th an | characteristics of high speed particles | _ | | elastic quidemay. | | impacting a stationary specimen | | | CTARRAMA H | A73-34181 | [AD-760578] | א73 ~27711 | | GIORDANA, F. Calculation of the natural frequencies and | the | GRANT, G. R. The application of a scanning laser Doppler | - | | principal modes of helicopter blades. | | velocimeter to trailing vortex definition | | | (, ·- · · · · · · · · · · · · | A73-37090 | alleviation. | | | GLASER, P. C. | | | 173-36231 | | Potential payoffs of variable geometry end | ines in | GRATIEON, E. | | | fighter aircraft. | A73-34436 | Laboratory for the automatic treatment of a signals | шатод | | GLATT, C. R. | 273 57456 | ord ware | A73-37086 | | Optimal design integrations of military fl | ight | GRAD, R. B. | | | vehicles (ODIN/RFV) | | Strengthening of keyed longitudinal constru | ction . | | [AD-760568] | N73-27045 | joints in rigid pavements | ¥72-27200 | | GLEN, D. V. Electrospace planning and engineering for | the | [AD-759570]
GREEN, J. E. | N73-27789 | | traffic environment | che | On the influence of free-stream turbulence | on a | | [FAA-RD-70-71] | N73-27114 | turbulent boundary layer, as it relates t | | | GLOUDEHAN, J. P. | | tunnel testing at subsonic speeds | | | Aspects of the finite element method as ap | plied to | On the influence of free-stream turbulence | N73+26283 | | aero-space structures.
[ISD-138] | 173-36725 | turbulent boundary layer, as it relates t | | | GLUSRROV, G. I. | 173.30723 | tunnel testing at subsonic speeds | .0 11114 | | Construction and maintenance of airfields | | • | N73-26283 | | [AD-759243] | N73-27191 | GREER, D. | | | GLUSICK, R. B. | | Approaches to custom LSI. | A73-35227 | | Solid state vertical scale aircraft engine
performance indicator set | ; | GREGORY, J. G. | A/3-3322/ | | [AD-760351] | N73-26469 | System architecture for aircraft avionic ar | ıđ | | GHELIE, B. | | electrical systems. | | | Future technology and economy of VTOL airc | | G | A73-35204 | | GORBAAT, B. L. | A73-34259 | Common avionic subsystem considerations. | A73-35249 | | Curved approach path study | | GROBHAN, J. | 11/3 302/3 | | [FAA-RD-73-143] | N73-27019 | Turbojet emissions, hydrogen versus JP | | | GOHRING, R. E. | .= | [NASA-TM-X-68258] | N73-27804 | | Annual Simulation Symposium, 5th, Tampa, F
March 8-10, 1972, Record of Proceedings. | | GROESBECK, D. Velocity decay and acoustic characteristics | o f | | naton o 10% 12.5% Weenin of stockerinde. | A73-34817 | various nozzle geometries with forward ve | | | GOLD, H. | | | A73-36256 | | A simplified fuel control approach for los | cost | GROESBECK, D. E. | _ | | aircraft gas turbines. | 172 18715 | Geometric factors affecting noise suppresid | | | GOHEZ, J., JR. | A73-34725 | thrust loss of divergent-lobe supersonic noise suppressor |]et | | Vibratory compatibility of rotary-wing air | craft | [NASA-TH-X-2820] | N73-26992 | | propulsion components. | | GROOM, K. D. | | | [AHS PREPRINT 774] | A73-35092 | Aircraft hydraulic system dynamics | | | GOODMANSON, L. T. Second-generation SST. | | [AD-757537]
GROSS, J. F., JR. | N73-27031 | | [SAE PAPER 730349] | A73~34697 | Data bus techniques for digital avionics. | | | GOODYBE, H. J. | | | A73-35231 | | Mist-cooled turbines. | | GRUEBINGER, G. | | | COORTEOART I | A73-34388 | Fiber reinforced materials for application | in the | | GOODYKOOSTZ, J. Velocity decay and acoustic characteristic | 's of | cold part of turbine engines | N73-27476 | | various nozzle qeometries with forward w | | GUBERNICK, D. | M/3/2/3/0 | | (AIAA PAPER 73-629) | A73-36256 | Dual diameter roller bearing - 3.5 million | | | GOODYKOONTZ, J. H. | | [AD-760563] | N73-27426 | | Engine-over-the-wing noise research. [AIAA PAPER 73-631] | A73-36190 | | | | GORDON, A. C. | H73-30190 | H | | | Noise and the helicopter pilot. | | HACKETT, J. E. | | | | A73-34442 | The jet flap in three dimensions - Theory a | ınd | | GORDON, B. J. | | experiment. | | | Profitable transport engines for the envir
of the eighties. | conment | [AIAA PAPER 73-653]
HARUSER, MR. | A73-36260 | | [SAE PAPER 730347] | A73-34695 | Effects of new landing approach procedures | pn. | | GORDON, C. K. | | cockpit design and possibilities of taking | | | STOL ride control feasibility study | | into account | | | [NASA-CB-2276]
GORI _o G _o | N73-27026 | [MBB-UH-07-73] | A73-34485 | | Laboratory for the
automatic treatment of | analog | HAPEZ; H. H. Equivalence rule and transonic flow theory | | | signals | | involving lift. | | | COTON THICKET W. D. | A73-37086 | | A73-36328 | | GORODETSKII, V. A. Estimation of corrosion damage levels in | | Equivalence rule and transonic flows involv
[AD~760349] | ring lift
N73-26042 | | thin-walled structural elements by the p | unching | DD-190343 | MID-10042 | | | | | | | HAPTKA, R. T. Automated procedure for design of wing stru | ctures | mASTINGS, J. A. The black bor approach - Here to go. | | |--|--|---|---| | to satisfy strength and flutter requirement | ents | The bidon box apploada. Hele to got | A73-35205 | | [NASA-TN-D-7264]
HARTHANK, B. | N73-26927 | HAVEBER, A. G. Turbulent boundary layer flow separation | | | On the accuracy of aerodynamic parameters f | or | neasurements using holographic interferor | ietry. | | simulation | M22 27420 | [AIAA PAPER 73-664] | A73-36215 | | [NASA-TT-F-14994]
BAGUE, D. S. | N73-27178 | HAVILAND, G. P. Understanding the USAF structural integrity | program. | | Optimal design integrations of military fli | | • | 173-36169 | | vehicles (ODIN/MFV) [AD-760568] | N73-27045 | .HAY, J. Laboratory for the automatic treatment of a | analog | | HAINLINE, B. C. | | signals | | | The role of the auxiliary power unit in fut airplane secondary power systems. | ure | HAYDEN, R. B. | A73-37086 | | [SAE PAPER 730381] | A73-34720 | Fundamental aspects of noise reduction from | 0 | | HALAHANDARIS, H. | | powered-lift devices. | 172 20715 | | Strapdown inertial navigation practical considerations. | | [SAE PAPER .730376] HAYDEN, T. S. | ∆73-3471 5 | | , ~ | A73-35211 | Development of helicopter transmission seal | | | HALL, C. A. Metering and spacing. | • | [NASA-CR-120983]
HAYBS, C. L. | N73-26481 | | | A73-35852 | Reflection coefficients for wires and cable | es at | | Safety margins and aircraft performance. | .1 | 10.6 microns. | A73-35421 | | name, merdane and attorest bestermence: :' | A73-34082 | HAYES, R. N. | E.3 33+21 | | HALL, T. C. | | Computer graphics used in numerical control | L | | Management approach to integration of B-1 a
system. | VIOUICS | programming. [AHS PREPRINT 753] | A73-35081 | | | A73-35218 | HEINZHAN, H. N. | • | | ABC helicopter stability, control, and wibr | ation | Expanded built-in-test for advanced electri
systems for aircraft. | rcar | | evaluation on the Princeton Dynamic Model | Track. | | A73-35248 | | [AHS PREPRINT 744] HALLOCK, J. M. | ∆73-35077 | A contribution to the further development | of nalse | | Aircraft wake wortex transport model. | | jet engines | or puise | | [AIAA PAPER 73-679] HAMEL, P. | A73-36230 | HELDENBRAND, R. W. | A73-36063 | | Future technology and economy of VTOL aircr | aft | Progress in the development of optimally qu | iet | | | ∆73-34259 | turboprop engines and installations. | .72 25450 | | HAMMITT, A. G. The aerodynamics of high speed ground | | [SAE PAPER 730287]
HERESATH, N. B. | A73-34652 | | transportation. | | Curved approach path study | | | 02010502010 | | | | | • | A73-35854 | [FAA-RD-73-143] | N73-27019 | | HANKE, D. Flight mechanics problems associated with 1 | Landing | | AWACS. | | HANKE, D. Flight mechanics problems associated with lapproaches using direct lift control, as | Landing | [FAA-RD-73-143] HENDRIX, B. E. Overland downlook radar is key element of i | | | HANKE, D. Flight mechanics problems associated with lapproaches using direct lift control, as examplified by the HFB 320 Hansa aircraft | Landing | [FAA-RD-73-143] HENDRIX, R. B. Overland downlook radar is key element of it HENSHAW, D. Experimental developments in V/STOL wind to | AWACS.
A73-34371 | | HANKE, D. Flight mechanics problems associated with lapproaches using direct lift control, as examplified by the HFB 320 Hansa aircraft [DGLR PAPER 73-024] HANSON, D. B. | Landing
:
A73-34496 | [FAA-RD-73-143] HENDRIX, R. B. Overland downlook radar is key element of in HENSHAW, D. Experimental developments in V/STOL wind to testing at the National Aeronautical | AWACS.
A73-34371 | | HANKE, D. Flight mechanics problems associated with lapproaches using direct lift control, as examplified by the HFB 320 Hansa aircraft [DGLR PAPER 73-024] | Landing
:
A73-34496 | [FAA-RD-73-143] HENDRIX, R. B. Overland downlook radar is key element of it HENSHAW, D. Experimental developments in V/STOL wind to testing at the National heronautical Establishment. | AWACS.
A73-34371 | | HANKE, D. Flight mechanics problems associated with lapproaches using direct lift control, as examplified by the HFB 320 Hansa aircraft [DGLR PAPER 73-024] HANSON, D. B. Noise and wake structure measurements in a subsonic tip speed fan: Tabulation and past data | Landing
:
A73-34496
Plots of | [PAA-RD-73-143] HENDRIX, R. B. Overland downlook radar is key element of it HENSHAW, D. Experimental developments in V/STOL wind to testing at the National heronautical Establishment. BERSHEY, R. L. | AWACS.
A73-34371
JBRel
A73-36774 | | HANKE, D. Flight mechanics problems associated with lapproaches using direct lift control, as examplified by the HFB 320 Hansa aircraft [DGLR PAPER 73-024] HANSON, D. B. Noise and wake structure measurements in a subsonic tip speed fan: Tabulation and gtest data [NASA-CR-132259] | Landing
:
A73-34496 | [FAA-RD-73-143] HENDRIX, B. E. Overland downlook radar is key element of it HENSHAW, D. Experimental developments in V/STOL wind to testing at the National Aeronautical Bestablishment. HERSHEY, R. L. Statistical prediction model for glass brea | AWACS.
A73-34371
JBRel
A73-36774 | | HANKE, D. Flight mechanics problems associated with 1 approaches using direct lift control, as examplified by the HFB 320 Hansa aircraft [DGLR PAPER 73-024] HANSON, D. B. Noise and wake structure measurements in a subsonic tip speed fan: Tabulation and getst data [NASA-CR-132259] HANDRATH, H. F. General considerations for structural inspe | Landing
:
A73-34496
plots of
N73-27207 | [PAA-RD-73-143] HENDRIX, R. B. Overland downlook radar is key element of it HENSHAW, D. Experimental developments in V/STOL wind to testing at the National Aeronautical Establishment. HERSHEY, R. L. Statistical prediction model for glass bree from nominal sonic boom loads [FAA-RD-73-79] | AWACS.
A73-34371
JBRel
A73-36774 | | HANKE, D. Flight mechanics problems associated with approaches using direct lift control, as examplified by the HFB 320 Hansa aircraft [DGLR PAPER 73-024] HANSON, D. B. Noise and wake structure measurements in a subsonic tip speed fan: Tabulation and stest data [NASA-CR-132259] HANDRATH, H. F. General considerations for structural inspends of older aircraft | Landing
A73-34496
Plots of
N73-27207 | [FAA-RD-73-143] HENDRIX, R. R. Overland downlook radar is key element of it HENSHAW, D. Experimental developments in Y/STOL wind to testing at the National heronautical Establishment. HERSHEY, R. L. Statistical prediction model for glass bree from nominal sonic boom loads [FAA-RD-73-79] HEYWOOD, J. B. | AWACS.
173-34371
Jinnel
173-36774
akage
1873-27018 | | HANKE, D. Flight mechanics problems associated with I approaches using direct lift control, as examplified by the HFB 320 Hansa aircraft [DELR PAPER 73-024] HANSON, D. B. Noise and wake structure measurements in a subsonic tip speed fan: Tabulation and gest data [NASA-CR-132259] HANDRAPH, B. F. General considerations for structural inspect of older aircraft [NASA-TH-Y-2845] HARDWICK, C. D. | Landing
:
A73-34496
plots of
N73-27207 | [PAA-RD-73-143] HENDRIX, R. B. Overland downlook radar is key element of it HENSHAW, D.
Experimental developments in V/STOL wind to testing at the National Aeronautical Establishment. HERSHEY, R. L. Statistical prediction model for glass bree from nominal sonic boom loads [FAA-RD-73-79] | AWACS.
A73-34371
innel
A73-36774
akage
N73-27018 | | HANKE, D. Flight mechanics problems associated with approaches using direct lift control, as examplified by the HFB 320 Hansa aircraft [DGLR PAPER 73-024] HANSON, D. B. Noise and wake structure measurements in a subsonic tip speed fan: Tabulation and stest data [NASA-CR-132259] HANDRATH, H. F. General considerations for structural inspect of older aircraft [NASA-TN-I-2845] HARDWICK, C. D. VLP navigation development at NAE. | A73-34496 plots of N73-27207 ection N73-26925 | [FAA-RD-73-143] HENDRIX, R. R. Overland downlook radar is key element of it HENSHAW, D. Experimental developments in V/STOL wind to testing at the National heronautical Establishment. HERSHEY, R. L. Statistical prediction model for glass bree from nominal sonic boom loads [FAA-RD-73-79] HEYWOOD, J. B. Parameters controlling mitric oxide emission gas turbine combustors. | AWACS.
173-34371
Jinnel
173-36774
akage
1873-27018 | | HANKE, D. Flight mechanics problems associated with I approaches using direct lift control, as examplified by the HFB 320 Hansa aircraft [DELR PAPER 73-024] HANSON, D. B. Noise and wake structure measurements in a subsonic tip speed fan: Tabulation and getest data [NASA-CR-132259] HANDRAFT, H. F. General considerations for structural inspect of older aircraft [NASA-TH-I-2845] HARDWICK, C. D. VLF navigation development at NAE. | A73-34496 plots of N73-27207 ection N73-26925 A73-34849 | [PAA-RD-73-143] HENDRIX, R. B. Overland downlook radar is key element of A HENSHAW, D. Experimental developments in V/STOL wind to testing at the National Aeronautical Establishment. HERSHEY, R. L. Statistical prediction model for glass breeform nominal sonic boom loads [FAA-RD-73-79] HEYWOOD, J. B. Parameters controlling mitric oxide emission gas turbine combustors. HICKOK, C. H. Control-display testing requirements study | AWACS.
A73-34371
innel
A73-36774
akage
N73-27018
ons from
A73-34474 | | HANKE, D. Flight mechanics problems associated with approaches using direct lift control, as examplified by the HFB 320 Hansa aircraft [DGLR PAPER 73-024] HANSON, D. B. Noise and wake structure measurements in a subsonic tip speed fan: Tabulation and stest data [NASA-CR-132259] HANDRATH, H. F. General considerations for structural inspect of older aircraft [NASA-TH-I-2845] HARDWICK, C. D. VLF navigation development at NAE. | A73-34496 plots of N73-27207 ection N73-26925 | [FAA-RD-73-143] HENDRIX, R. R. Overland downlook radar is key element of it HENSHAW, D. Experimental developments in V/STOL wind to testing at the National heronautical Establishment. BERSHEY, R. L. Statistical prediction model for glass bree from nominal sonic boom loads [FAA-RD-73-79] HEYWOOD, J. B. Parameters controlling mitric oxide emission quantum terms of the combustors. HICKOK, C. W. Control-display testing requirements study [AD-759539] | ARACS.
A73-34371
innel
A73-36774
akage
A73-27018
ons from
A73-34474 | | HANKE, D. Flight mechanics problems associated with I approaches using direct lift control, as examplified by the HFB 320 Hansa aircraft [DELR PAPER 73-024] HANSON, D. B. Noise and wake structure measurements in a subsonic tip speed fan: Tabulation and getest data [NASA-CR-132259] HANDRAFT, H. F. General considerations for structural inspect of older aircraft [NASA-TH-I-2845] HARDWICK, C. D. VLF navigation development at NAE. | A73-34496 plots of N73-27207 ection N73-26925 A73-34849 N73-26973 | [PAA-RD-73-143] HENDRIX, R. B. Overland downlook radar is key element of A HENSHAW, D. Experimental developments in V/STOL wind to testing at the National Aeronautical Establishment. HERSHEY, R. L. Statistical prediction model for glass breeform nominal sonic boom loads [FAA-RD-73-79] HEYWOOD, J. B. Parameters controlling mitric oxide emission gas turbine combustors. HICKOK, C. W. Control-display testing requirements study [AD-759539] Curved approach path study [FAA-RD-73-143] | AWACS.
A73-34371
innel
A73-36774
akage
N73-27018
ons from
A73-34474 | | HANKE, D. Flight mechanics problems associated with approaches using direct lift control, as examplified by the HFB 320 Hansa aircraft [DGLR PAPER 73-024] HANSON, D. B. Noise and wake structure measurements in a subsonic tip speed fan: Tabulation and stest data [NASA-CR-132259] HANDRATH, H. F. General considerations for structural inspect of older aircraft [NASA-TH-I-2845] HARDWICK, C. D. VLF navigation development at NAE. VLF navigation development at NAE. HARPER, P. J. A. Safety in operation and human error. | A73-34496 plots of N73-27207 ection N73-26925 A73-34849 | [PAN-RD-73-143] HENDRIX, R. B. Overland downlook radar is key element of it HENSHAW, D. Experimental developments in V/STOL wind to testing at the National heronautical Establishment. HERSHEY, R. L. Statistical prediction model for glass breaters nominal sonic boom loads [FAN-RD-73-79] HEYWOOD, J. B. Parameters controlling mitric oxide emission qas turbine combustors. HICKOK, C. W. Control-display testing requirements study [AD-759539] Curved approach path study [PAN-RD-73-143] HIGGINS, T. H. | AWACS.
A73-34371
innel
A73-36774
akage
N73-27018
ons from
A73-34474
N73-26667
N73-27019 | | HANKE, D. Flight mechanics problems associated with approaches using direct lift control, as examplified by the HFB 320 Hansa aircraft [DGLR PAPER 73-024] HANSON, D. B. Noise and wake structure measurements in a subsonic tip speed fan: Tabulation and getst data [NASA-CR-132259] HANDHATH, H. F. General considerations for structural inspector of older aircraft [NASA-TM-Y-2845] BARDWICK, C. D. VLF navigation development at NAE. VLF navigation development at NAE. HARPER, P. J. A. Safety in operation and human error. | A73-34496 Plots of N73-27207 Pection N73-26925 A73-34849 N73-26973 | [PAA-RD-73-143] HENDRIX, R. B. Overland downlook radar is key element of A HENSHAW, D. Experimental developments in V/STOL wind to testing at the National Aeronautical Establishment. HERSHEY, R. L. Statistical prediction model for glass breeform nominal sonic boom loads [FAA-RD-73-79] HEYWOOD, J. B. Parameters controlling mitric oxide emission gas turbine combustors. HICKOK, C. W. Control-display testing requirements study [AD-759539] Curved approach path study [FAA-RD-73-143] | AWACS.
A73-34371
innel
A73-36774
akage
N73-27018
ons from
A73-34474
N73-26667
N73-27019 | | HANKE, D. Flight mechanics problems associated with approaches using direct lift control, as examplified by the HFB 320 Hansa aircraft [DGLR PAPER 73-024] HANSON, D. B. Noise and wake structure measurements in a subsonic tip speed fan: Tabulation and stest data [NASA-CR-132259] HANDRATH, H. F. General considerations for structural inspect of older aircraft [NASA-TH-Y-2845] HARDWICK, C. D. VLF navigation development at NAE. VLF navigation development at NAE. HARPER, P. J. A. Safety in operation and human error. HARBIS, P. D. Wind tunnel test technique to establish row system aeroelastic characteristics. | A73-34496 plots of N73-27207 ection N73-26925 A73-34849 N73-26973 A73-34077 | [PAA-RD-73-143] HENDRIX, R. B. Overland downlook radar is key element of A HENSHAW, D. Experimental developments in V/STOL wind to testing at the National Aeronautical Establishment. HERSHEY, R. L. Statistical prediction model for glass bree from nominal sonic boom loads [FAA-RD-73-79] HEYWOOD, J. B. Parameters controlling mitric oxide emission qas turbine combustors. HICKOK, C. W. Control-display testing requirements study [AD-759539] Curved approach path study [FAA-RD-73-143] HIGGINS, T. R. Statistical prediction model for glass bree from nominal sonic boom loads [FAA-RD-73-79] | AWACS.
A73-34371
innel
A73-36774
akage
N73-27018
ons from
A73-34474
N73-26667
N73-27019 | | HANKE, D. Flight mechanics problems associated with approaches using direct lift control, as examplified by the HFB 320 Hansa aircraft [DGLR PAPER 73-024] HANSON, D. B. Noise and wake structure measurements in a subsonic tip speed fan: Tabulation and test data [NASA-CR-132259] HANDHATH, H. F. General considerations for structural inspect of older aircraft [NASA-TN-X-2845] HARDWICK, C. D. VLF navigation development at NAE. VLF navigation development at NAE HARPER, P. J. A. Safety in operation and human error. HARRIS, P. D. Wind tunnel test technique to establish row system aeroelastic characteristics. [ABS PREPRINT 760] | A73-34496 Plots of N73-27207 Pection N73-26925 A73-34849 N73-26973 | [PAA-RD-73-143] HENDRIX, R. B. Overland downlook radar is key element of A HENSHAW, D. Experimental developments in V/STOL wind to testing at the National Aeronautical Establishment. HERSHEY, R. L. Statistical prediction model for glass bree from nominal sonic boom loads [FAA-RD-73-79] HEYWOOD, J. B. Parameters controlling mitric oxide emission gas turbine combustors. HICKOK, C. W. Control-display testing requirements study [AD-759539] Curved approach path study [FAA-RD-73-143] HIGGINS, T. H. Statistical prediction model for glass bree from nominal sonic boom loads | AWACS.
A73-34371
Jinnel
A73-36774
akage
N73-27018
DBS from
A73-34474
N73-26667
N73-27019
akage
N73-27018 | | HANKE, D. Flight mechanics problems associated with approaches using direct lift control, as examplified by the HFB 320 Hansa aircraft [DGLR PAPER 73-024] HANSON, D. B. Noise and wake structure measurements in a subsonic tip speed fan: Tabulation and stest data [NASA-CR-132259] HANDRATH, H. F. General considerations for structural inspect of older aircraft [NASA-TH-Y-2845] HARDWICK, C. D. VLF navigation development at NAE. VLF navigation development at NAE.
HARPER, P. J. A. Safety in operation and human error. HARBIS, P. D. Wind tunnel test technique to establish row system aeroelastic characteristics. | A73-34496 plots of N73-27207 ection N73-26925 A73-34849 N73-26973 A73-34077 tor A73-35083 | [PAA-RD-73-143] HENDRIX, R. B. Overland downlook radar is key element of A HENSHAW, D. Experimental developments in V/STOL wind to testing at the National Aeronautical Establishment. HERSHEY, R. L. Statistical prediction model for glass bree from nominal sonic boom loads [FAA-RD-73-79] HEYWOOD, J. B. Parameters controlling mitric oxide emission gas turbine combustors. HICKOK, C. W. Control-display testing requirements study [AD-759539] Curved approach path study [FAA-RD-73-143] HIGGINS, T. H. Statistical prediction model for glass bree from nominal sonic boom loads [FAA-RD-73-79] HIGH, M. D. Aircraft turbine engine exhaust emissions simulated high altitude, supersonic free- | AWACS.
A73-34371
innel
A73-36774
akage
N73-27018
ons from
A73-34474
N73-26667
N73-27019
akage
N73-27018 | | HANKE, D. Flight mechanics problems associated with approaches using direct lift control, as examplified by the HFB 320 Hansa aircraft [DGLR PAPER 73-024] HANSON, D. B. Noise and wake structure measurements in a subsonic tip speed fan: Tabulation and test data [NASA-CR-132259] HANDHATH, H. F. General considerations for structural inspect of older aircraft [NASA-TN-Y-2845] BARDWICK, C. D. VLF navigation development at NAE. VLF navigation development at NAE. HARPER, P. J. A. Safety in operation and human error. EARRIS, F. D. Wind tunnel test technique to establish row system aeroelastic characteristics. [ABS PREPRINT 760] HARRIS, G. Z. Instability of laminated composite plates | A73-34496 plots of N73-27207 ection N73-26925 A73-34849 N73-26973 A73-34077 | [PAA-RD-73-143] HENDRIX, R. B. Overland downlook radar is key element of it HENSHAW, D. Experimental developments in V/STOL wind to testing at the National Aeronautical Establishment. HERSHEY, R. L. Statistical prediction model for glass bree from nominal sonic boom loads [FAA-RD-73-79] HEYWOOD, J. B. Parameters controlling mitric oxide emission qas turbine combustors. HICKOK, C. W. Control-display testing requirements study [AD-759539] Curved approach path study [FAA-RD-73-143] HIGGINS, T. H. Statistical prediction model for glass bree from mominal sonic boom loads [FAA-RD-73-79] HIGH, M. D. Aircraft turbine engine exhaust emissions simulated high altitude, supersonic free- flight conditions. | AWACS.
A73-34371
Junel
A73-36774
akage
N73-27018
DDS from
A73-34474
N73-26667
N73-27019
akage
N73-27018
under-stream | | HANKE, D. Flight mechanics problems associated with approaches using direct lift control, as examplified by the HFB 320 Hansa aircraft [DGLR PAPER 73-024] HANSON, D. B. Noise and wake structure measurements in a subsonic tip speed fan: Tabulation and test data [NASA-CR-132259] HANDRATH, H. F. General considerations for structural inspect of older aircraft [NASA-TM-Y-2845] HARDWICK, C. D. VLP navigation development at NAE. VLF navigation development at NAE. HARPER, P. J. A. Safety in operation and human error. HARRIS, F. D. Wind tunnel test technique to establish row system aeroelastic characteristics. [AHS PREPRINT 760] HARRIS, G. Z. Instability of laminated composite plates HARRIS, W. J. Jet engine malfunction diagnosis - The sense | Landing A73-34496 Plots of N73-27207 Pection N73-26925 A73-34849 N73-26973 A73-34077 Hor A73-35083 N73-27488 Sing | [PAA-RD-73-143] HENDRIX, R. B. Overland downlook radar is key element of A HENSHAW, D. Experimental developments in V/STOL wind to testing at the National Aeronautical Establishment. HERSHEY, R. L. Statistical prediction model for glass bree from nominal sonic boom loads [FAA-RD-73-79] HEYWOOD, J. B. Parameters controlling mitric oxide emission gas turbine combustors. HICKOK, C. W. Control-display testing requirements study [AD-759539] Curved approach path study [FAA-RD-73-143] HIGGINS, T. H. Statistical prediction model for glass bree from nominal sonic boom loads [FFAA-RD-73-79] HIGH, M. D. Aircraft turbine engine exhaust emissions simulated high altitude, supersonic free- flight conditions. [Alla PAPER 73-507] HILL, J. A. Y. | AWACS.
A73-34371
innel
A73-36774
akage
N73-27018
ons from
A73-34474
N73-26667
N73-27019
akage
N73-27018 | | HANKE, D. Flight mechanics problems associated with approaches using direct lift control, as examplified by the HFB 320 Hansa aircraft [DGLR PAPER 73-024] HANSON, D. B. Noise and wake structure measurements in a subsonic tip speed fan: Tabulation and test data [NASA-CR-132259] HANDHATH, H. F. General considerations for structural inspect of older aircraft [NASA-TN-Y-2845] BARDWICK, C. D. VLF navigation development at NAE. VLF navigation development at NAE HARPER, P. J. A. Safety in operation and human error. EARRIS, F. D. Wind tunnel test technique to establish row system aeroelastic characteristics. [ABS PREPRINT 760] HARRIS, G. Z. Instability of laminated composite plates HARRIS, W. J. Jet engine malfunction diagnosis - The sens problem, candidate solutions and experiments | Landing A73-34496 Plots of N73-27207 Pection N73-26925 A73-34849 N73-26973 A73-34077 Hor A73-35083 N73-27488 Sing | [PAA-RD-73-143] HENDRIX, R. B. Overland downlook radar is key element of A HENSHAW, D. Experimental developments in V/STOL wind to testing at the National Aeronautical Establishment. HERSHEY, R. L. Statistical prediction model for glass bree from nominal sonic boom loads [FAA-RD-73-79] HEYWOOD, J. B. Parameters controlling mitric oxide emissic gas turbine combustors. HICKOK, C. W. Control-display testing requirements study [AD-759539] Curved approach path study [FAA-RD-73-143] HIGGINS, T. H. Statistical prediction model for glass bree from mominal sonic boom loads [FAA-RD-73-79] HIGH, M. D. Aircraft turbine engine exhaust emissions simulated high altitude, supersonic free- flight conditions. [ALLA PAPER 73-507] | AWACS.
A73-34371 Jinnel A73-36774 akage N73-27018 DISTRIBUTION A73-34474 N73-26667 N73-27019 akage N73-27018 ander stream A73-35625 | | HANKE, D. Flight mechanics problems associated with approaches using direct lift control, as examplified by the HFB 320 Hansa aircraft [DGLR PAPER 73-024] HANSON, D. B. Noise and wake structure measurements in a subsonic tip speed fan: Tabulation and stest data [NASA-CR-132259] HANDRATH, H. F. General considerations for structural inspect of older aircraft [NASA-TH-Y-2845] HARDWICK, C. D. VLF navigation development at NAE. VLF navigation development at NAE. HARPER, P. J. A. Safety in operation and human error. HARRIS, F. D. Wind tunnel test technique to establish row system aeroelastic characteristics. [ABS PREPRINT 760] HARRIS, G. Z. Instability of laminated composite plates HARRIS, W. J. Jet engine malfunction diagnosis - The sense problem, candidate solutions and experiments. | Landing A73-34496 Plots of N73-27207 Pection N73-26925 A73-34849 N73-26973 A73-34077 Hor A73-35083 N73-27488 Sing | [PAA-RD-73-143] HENDRIX, R. B. Overland downlook radar is key element of A HENSHAW, D. Experimental developments in V/STOL wind to testing at the National Aeronautical Establishment. HERSHEY, R. L. Satistical prediction model for glass bree from nominal sonic boom loads [FAA-RD-73-79] HEYWOOD, J. B. Parameters controlling mitric oxide emission gas turbine combustors. HICKOK, C. W. Control-display testing requirements study [AD-759539] Curved approach path study [FAA-RD-73-143] HIGGINS, T. H. Statistical prediction model for glass bree from nominal sonic boom loads [FAA-RD-73-79] HIGH, M. D. Aircraft turbine engine exhaust emissions simulated high altitude, supersonic free- flight conditions. [AILLA PAPER 73-507] HILL, J. A. Y. Pumping capacity of venturi exhausts. BIRSCEEL, E. H. | AWACS.
A73-34371 Junnel A73-36774 akage N73-27018 Ons from A73-34474 N73-26667 N73-27019 akage N73-27018 ander stream A73-35625 | | HANKE, D. Flight mechanics problems associated with approaches using direct lift control, as examplified by the HFB 320 Hansa aircraft [DGLR PAPER 73-024] HANSON, D. B. Noise and wake structure measurements in a subsonic tip speed fan: Tabulation and particular test data [NASA-CR-132259] HANDHATH, H. F. General considerations for structural inspector of older aircraft [NASA-TR-Y-2845] BARDWICK, C. D. VLF navigation development at NAE. VLF navigation development at NAE. HARPER, P. J. A. Safety in operation and human error. BARRIS, F. D. Wind tunnel test technique to establish row system aeroelastic characteristics. [ABS PREPRINT 760] HARRIS, G. Z. Instability of laminated composite plates HARRIS, W. J. Jet engine malfunction diagnosis - The sens problem, candidate solutions and experimeresults. HARRIS, W. R., JR. | Landing A73-34496 Plots of N73-27207 Pection N73-26925 A73-34849 N73-26973 A73-34077 Hor A73-35083 N73-27488 Sing ental A73-35243 | FAA-RD-73-143 HENDRIX, R. B. | AWACS.
A73-34371 Junel A73-36774 akage N73-27018 DES From A73-34474 N73-26667 N73-27019 akage N73-27018 ander stream A73-35625 A73-36396 | | HANKE, D. Flight mechanics problems associated with approaches using direct lift control, as examplified by the HFB 320 Hansa aircraft [DGLR PAPER 73-024] HANSON, D. B. Noise and wake structure measurements in a subsonic tip speed fan: Tabulation and stest data [NASA-CR-132259] HANDRATH, H. F. General considerations for structural inspect of older aircraft [NASA-TH-Y-2845] HARDWICK, C. D. VLF navigation development at NAE. VLF navigation development at NAE. HARPER, P. J. A. Safety in operation and human error. HARRIS, F. D. Wind tunnel test technique to establish row system aeroelastic characteristics. [ABS PREPRINT 760] HARRIS, G. Z. Instability of laminated composite plates HARRIS, W. J. Jet engine malfunction diagnosis - The sense problem, candidate solutions and experiments. | Landing
A73-34496 Plots of N73-27207 Pection N73-26925 A73-34849 N73-26973 A73-34077 Hor A73-35083 N73-27488 Sing ental A73-35243 | [PAA-RD-73-143] HENDRIX, R. B. Overland downlook radar is key element of A HENSHAW, D. Experimental developments in V/STOL wind to testing at the National Aeronautical Establishment. HERSHEY, R. L. Satistical prediction model for glass bree from nominal sonic boom loads [FAA-RD-73-79] HEYWOOD, J. B. Parameters controlling mitric oxide emission gas turbine combustors. HICKOK, C. W. Control-display testing requirements study [AD-759539] Curved approach path study [FAA-RD-73-143] HIGGINS, T. H. Statistical prediction model for glass bree from nominal sonic boom loads [FAA-RD-73-79] HIGH, M. D. Aircraft turbine engine exhaust emissions simulated high altitude, supersonic free- flight conditions. [AILLA PAPER 73-507] HILL, J. A. Y. Pumping capacity of venturi exhausts. BIRSCEEL, E. H. | AWACS.
A73-34371 Innel A73-36774 akage N73-27018 ons from A73-34474 N73-26667 N73-27019 akage N73-27018 ander stream A73-35625 A73-36396 | | HANKE, D. Flight mechanics problems associated with approaches using direct lift control, as examplified by the HFB 320 Hansa aircraft [DGLR PAPER 73-024] HANSON, D. B. Noise and wake structure measurements in a subsonic tip speed fan: Tabulation and particular test data [NASA-CR-132259] HANDAHATH, H. F. General considerations for structural inspect of older aircraft [NASA-TR-Y-2845] HARDWICK, C. D. VLF navigation development at NAE. VLF navigation development at NAE. HARPER, P. J. A. Safety in operation and human error. HARRIS, F. D. Wind tunnel test technique to establish row system aeroelastic characteristics. [ABS PREPRINT 760] HARRIS, G. Z. Instability of laminated composite plates HARRIS, W. J. Jet engine malfunction diagnosis - The sens problem, candidate solutions and experime results. HARRIS, W. B., JR. Power transfer systems for future helicopte [ABS PREPRINT 773] HARTHAN, R. N. | Landing A73-34496 Plots of N73-27207 Pection N73-26925 A73-34849 N73-26973 A73-34077 Hor A73-35083 N73-27488 Sing ental A73-35243 Pers. A73-35091 | FAA-RD-73-143 | AWACS.
A73-34371 Junel A73-36774 akage N73-27018 DES From A73-34474 N73-26667 N73-27019 akage N73-27018 ander stream A73-35625 A73-36396 | | HANKE, D. Flight mechanics problems associated with approaches using direct lift control, as examplified by the HFB 320 Hansa aircraft [DGLR PAPER 73-024] HANSON, D. B. Noise and wake structure measurements in a subsonic tip speed fan: Tabulation and stest data [NASA-CR-132259] HANDRATH, H. F. General considerations for structural inspect of older aircraft [NASA-TH-Y-2845] HARDWICK, C. D. VLF navigation development at NAE. VLF navigation development at NAE. HARPER, P. J. A. Safety in operation and human error. HARRIS, F. D. Wind tunnel test technique to establish row system aeroelastic characteristics. [ABS PREPRINT 760] HARRIS, G. Z. Instability of laminated composite plates HARRIS, W. J. Jet engine malfunction diagnosis - The sense problem, candidate solutions and experime results. HARRIS, W. B., JR. Power transfer systems for future helicopter [BHS PREPRINT 773] | Landing A73-34496 Plots of N73-27207 Petion N73-26925 A73-34849 N73-26973 A73-34077 tor A73-35083 N73-27488 Sing Pental A73-35243 Pers. A73-35091 Sion | [PAA-RD-73-143] HENDRIX, R. B. Overland downlook radar is key element of A HENSHAW, D. Experimental developments in V/STOL wind to testing at the National Aeronautical Bstablishment. HERSHEY, R. L. Statistical prediction model for glass bree from nominal sonic boom loads [FAA-RD-73-79] HEYWOOD, J. B. Parameters controlling mitric oxide emissic gas turbine combustors. HICKOK, C. W. Control-display testing requirements study [AD-759539] Curved approach path study [FAA-RD-73-143] HIGGINS, T. H. Statistical prediction model for glass bree from nominal sonic boom loads [FAA-RD-73-79] HIGH, M. D. Aircraft turbine engine exhaust emissions is simulated high altitude, supersonic free- flight conditions. (AILA PAPER 73-507] HILL, J. A. P. Pumping capacity of venturi exhausts. HIRSCHEL, B. H. The influence of the free-stream Reynolds is on transition in the boundary layer on ai | AWACS.
A73-34371 innel A73-36774 akage N73-27018 ons from A73-34474 N73-26667 N73-27019 akage N73-27018 ander atrana A73-35625 A73-36396 anuaber N73-26280 | | HANKE, D. Flight mechanics problems associated with approaches using direct lift control, as examplified by the HFB 320 Hansa aircraft [DGLR PAPER 73-024] HANSON, D. B. Noise and wake structure measurements in a subsonic tip speed fan: Tabulation and test data [NASA-CR-132259] HANDHATH, H. F. General considerations for structural inspect of older aircraft [NASA-TN-Y-2845] BARDWICK, C. D. VLF navigation development at NAE. VLF navigation development at NAE. HARPER, P. J. A. Safety in operation and human error. HARRIS, F. D. Wind tunnel test technique to establish row system aeroelastic characteristics. [AES PREPRINT 760] HARRIS, G. Z. Instability of laminated composite plates HARRIS, W. J. Jet engine malfunction diagnosis - The semproblem, candidate solutions and experimental results. HARRIS, W. B., JR. Power transfer systems for future helicopter [ARS PREPRINT 773] HARTHAN, R. B. A dynamics approach to helicopter transmissing noise reduction and improved reliability [AHS PREPRINT 772] | Landing A73-34496 Plots of N73-27207 Pection N73-26925 A73-34849 N73-26973 A73-34077 A73-35083 N73-27488 Sing Photology A73-35243 Proc. A73-35243 Proc. A73-35091 Sion | [PAA-RD-73-143] HENDRIX, R. B. Overland downlook radar is key element of it HENSHAW, D. Experimental developments in V/STOL wind to testing at the National Aeronautical Establishment. HERSHEY, R. L. Statistical prediction model for glass bree from nominal sonic boom loads [FAA-RD-73-79] HEYWOOD, J. B. Parameters controlling nitric oxide emissic qas turbine combustors. HICKOK, C. W. Control-display testing requirements study [AD-759539] Curved approach path study [FAA-RD-73-143] HIGGINS, T. H. Statistical prediction model for glass bree from nominal sonic boom loads [FAA-RD-73-79] HIGH, M. D. Aircraft turbine engine exhaust emissions is simulated high altitude, supersonic free- flight conditions. [AILA PAPER 73-507] HILL, J. A. P. Pumping capacity of venturi exhausts. HISCHEL, E. H. The influence of the free-stream Reynolds is on transition in the boundary layer on a infinite swept wing | AWACS.
A73-34371 Junel A73-36774 Akage N73-27018 DES From A73-34474 N73-26667 N73-27019 Akage N73-27018 Ander A73-35625 A73-36396 DES A73-26280 Stem | | HANKE, D. Flight mechanics problems associated with approaches using direct lift control, as examplified by the HFB 320 Hansa aircraft [DGLR PAPER 73-024] HANSON, D. B. Noise and wake structure measurements in a subsonic tip speed fan: Tabulation and getest data [NASA-CR-132259] HANDRATH, H. F. General considerations for structural inspect of older aircraft [NASA-TH-Y-2845] HANDWICK, C. D. VLF navigation development at NAE. VLF navigation development at NAE. HARPER, P. J. A. Safety in operation and human error. HARPIS, F. D. Wind tunnel test technique to establish row system aeroelastic characteristics. [AHS PREPRINT 760] HARRIS, G. Z. Instability of laminated composite plates HARRIS, W. J. Jet engine malfunction diagnosis - The sense problem, candidate solutions and experime results. HARRIS, W. B., JR. Power transfer systems for future helicopter [AHS PREPRINT 773] HARTMAN, R. N. A dynamics approach to helicopter transmiss noise reduction and improved reliability. | Landing A73-34496 Plots of N73-27207 Petion N73-26925 A73-34849 N73-26973 A73-35083 N73-27488 Sing Phtal A73-35243 Pers. A73-35090 | FAA-RD-73-143 HENDRIX, R. B. | AWACS.
A73-34371 innel A73-36774 akage N73-27018 ons from A73-34474 N73-26667 N73-27019 akage N73-27018 ander atrana A73-35625 A73-36396 anuaber N73-26280 | | HOFFREISTER, J.
Investment strategies for developing areas | : Models | | | |--|-------------------|--|---------------------| | of transport | N73-27877 | IRWIN, J. L. | | | [PB-219292/0]
HOHENERSER, N. H. | | Electric trim systems - Design and certific | | | On the question of adequate hindeless roto | r | considerations under FAR 23.677 /CAM 3.33 | 37-2/.
A73-34662 | | modeling in flight dynamics.
[AKS PREPRINT 732] | A73-35068 | ISAAC, J. J. | A13-34002 | | HOLBECHE, T. A. | | Supersonic combustion aid for liquid and ga | aseous | | Acoustic considerations for noise experime model scale in subsonic wind tunnels | nts at | fuels. | A73-34191 | | Eddel Soule In Stables were the | N73-26247 | IVES, D. C. | | | HOLDEHAN, H. F. Electric trim systems - Design and certifi | cation | On viscous and wind tunnel wall effects in
transonic flows over airfoils. | | | considerations under PAR 23.677 /CAE 3.3 | 37-2/• | [AIAA PAPER 73-560] | A73-36261 | | (000 10-4 | A73-34662 | | | | HOLLISTER, B. M. Computer models for air traffic control sy | stem | J | | | simulation. | A73-36843 | JACKSON, A. S. Modeling problems in air traffic control s | retone | | ROLSTBIE, E. | A/3-30043 | | 173-36427 | | Considerations concerning the design of an | | JACOB, K. | | | electronic landing display for STOL airc | rait
173-34478 | Calculation of potential flow around profit suction and blowing | ies with | | HORNBURG, R. C. | E/5 01115 | [NASA-TT-P-14962] | N73-27209 | | Transport cargo aircraft concepts. | A73-34700 | JAMES, W. T., JR. Simulation of airport traffic flows with | | | [SAE PAPER 730352] BOSHIZAKI, B. | #13-347W | interactive graphics. | | | Study of high altitude aircraft wake dynam | ics. | TIMBCAN B | A73-34821 | | Task 2: Model development
(PB-218820/9] | พ73-27030 | JAMPSON, A. Numerical calculation of the three dimensi- | onal | | BOUBEN, H. P. | 5) | transonic flow
over a yawed wing. | A73-35129 | | Exhaust emissions analysis system for airc turbine engines. | raft gas | JARVINEN, P. O. | B/3-33123 | | | A73-34615 | Pumping capacity of venturi exhausts. | *** **** | | BOWELL, J. D. Simulator evaluation of pilot assurance de | rived | JERMYN, D. R. | A73-36396 | | from an airborne traffic situation displ | .ay | Flight testing of the JT15D in the CF-100. | | | [AD-749280] | N73-26267 | JOHANSSON, B. | a73-36775 | | HOMES, A. Development of the A300B wide-body twin. | | Pressure distribution on a plane ground su | rface | | (SAE PAPER 730353] | A73-34701 | caused by a subsonic aircraft | N73-27206 | | HUA, H. H. A finite-element method for calculating | | (FFA-AU-634-PT-2) JOHNS, R. H. | 013-27200 | | aerodynamic coefficients of a subsonic a | | Material and structural studies of metal a | nd | | HUBBARD, R. F. | A73-36394 | polymer matrix composites | N73-27491 | | Blectrospace planning and engineering for | the | JOHNSON, A. E. | | | traffic environment [FAA-RD-70-71] | N73-27114 | Further developments in surface effect tak
landing system concepts - Application to | | | HUBER, H. B. | | performance aircraft. | | | Effect of torsion-flap-lag coupling on him | igeless | JOHNSON, B. L. | 173-34293 | | rotor stability.
[AHS PREPRINT 731] | A73-35067 | Multispectral image dissector camera fliqh | | | BUFF, H. | | TOURCON D. W. | N73-27835 | | <pre>Eutectic alloys with nni-directional solidification: Study on their use for</pre> | turbine | JOHNSON, B. V. Noise and wake structure measurements in a | | | blades | | subsonic tip speed fan: Tabulation and | plots of | | HOFF, R. G. | N73-27494 | test data
[HASA-CR-132259] | N73-27207 | | Geometric factors affecting noise suppresi | | JOHNSON, D. | | | thrust loss of divergent-lobe supersonic noise suppressor | jet | Ground visual aids for the approach and la STOL aircraft. | nding of | | [NASA-TM-X-2820] | N73-26992 | [RAE-TH-AVIONICS-136/BLEU/] | A73-34489 | | HUGGINS, J. H. VSWR measurements of antenna system instal | llations. | JOHNSON, H. K. Development of a technique for realistic | | | on Army aircraft | LIATIONS | prediction and electronic synthesis of | | | [AD-761031] | N73-27161 | helicopter rotor noise | N73-26037 | | HOGHES, B. H. The interface of new approach techniques | eith . | [AD-759955]
JOHNSON, J. L., JR. | M13-20031 | | existing ATC systems. | | High lift aircraft | N73-26007 | | [RAS-TH-AVIONICS-135/BLEU/] HUMBEL, D. | A73-34490 | [NASA-CASE-LAR-11252-1] Quiet jet transport aircraft | W13-70001 | | Experimental determination of bound worter | | [NASA-CASE-LAR-11087~1] | N73-26008 | | and flow in the vicinity of the trailing a slender delta wing | edge of | JOHRSON, W. D. Automated prediction of light aircraft per | formance | | [NASA-TT-P-15012] | N73-27217 | and riding and handling qualities. | | | HOTCHIMS, C. B. Navy vehicle design and construction: Mea | CUTOBOD* | [SAE PAPER 730305] Point and path performance of light aircra | 173-34666
ft: 1 | | of triaxial vibration at significant hos | ian | review and analysis | | | interface points on the CH-47C and SH-31 | | [NASA-CR-2272] | N73-27022 | | helicopters
(AD-761199] | N73-27040 | JOHNSTON, P. J. H. The financing of essential communication, | | | . | | navigation and terminal aids. | 173 20E2E | | | | | A73-34535 | PERSONAL AUTHOR INDEX KOVICE, G. | • | | | | |--|--------------------------|---|-----------------------| | JOHNSTON, J. P. | | KING, R. F. | | | Performance of low-aspect-ratio diffusers to fully developed turbulent inlet flows. I | with
- Some | A flight simulator for advanced aircraft - design to realization. | | | experimental results. [ASME PAPER 73-FF-12] Performance of low-aspect-ratio diffusers of the control con | A73-35009 | KISSLING, R. | A73-36833 | | fully developed turbulent inlet flows. I | I - | A novel electronics landing system for regi
airports | | | Development and application of a performation prediction method. | | RLEIN, J. A. | A73-34494 | | [ASHE PAPER 73-FE-13] JOHNSTON, M. B. | A73-35010 | Pilot-in-the-loop control systems /A differ approach/. | ent | | Exhaust emissions analysis system for aircuturbine engines. | raft qas | | A73-35063 | | JONDA, W. | A73-34615 | Performance measurements of aircraft electr
systems having highly distorted voltage a | | | Application of composite materials for aero structures | ospace | current waveforms. | A73-34604 | | JOHES, R. E. | N73-27482 | KODES, J. | | | Advanced technology for reducing aircraft of pollution | enqine | Development and problems of testing prepred
the purposes of the Czechoslovakian aircr
industry | | | | N73-26797 | | A73-36469 | | JONES, R. T. Dual-fuselage aircraft having yawable wing horizontal stabilizer | and | KOCHENDOERFRE, R. Fiber reinforced materials for application cold part of turbine engines | in the | | [NASA-CASE-ARC-10470-1] | N73-26005 | | N73-27476 | | JORDAN, G. W. Airline economic impact computer model. Vo | olume 2: | KOBHLER, R. Determination of the derivatives of longitude | ıdinal | | Appendix, detailed data tables | N73-26989 | motion of an aircraft from flight data by
model with automatic parameter adjustment | 7 a
- | | Composites in engine structures and their | | KORNIG, B. W. | N73-26033 | | adaptation to aeronautical needs | N73-27484 | A simulator investigation of the influence
engine response characteristics on the ap
and landing for an externally blown flap | | | , K | ı | simulation and discussion of results | | | KASIYA, B. On the drag divergence of two-dimensional a | airfoils | [NASA-TH-X-62265]
KOESTER, U. | N73-26021 | | at transonic speeds
[NAL-TR-299] | ™73-26994 | | ts
N73-27013 | | KANARIA, M. D. Physio-chemical study of smoke emission by | • | KOHLER, G. Tail rotor performance in presence of main | Fotor | | aircraft interior materials. Part 2: R: flexible urethane foams | igid and | ground, and winds. | A73-35087 | | KANE, E. J. | N73-27025 | KORLER, H. Rathematical method for calculating the opt | ical | | Review of current sonic boom studies. | A73-36393 | characteristics of cone-shaped cockpit vindscreens. | | | KAUPS, K. Some problems of the calculation of | | KOHLBAN, D. L. | A73-36069 | | three-dimensional boundary layer flows or
general configurations | n | Applications of advanced aerodynamic technolight aircraft. | ology to | | [NASA-CH-2285]
KAYTEN, G. G. | N73-27214 | (SAE PAPER 730318] KOLOMIETS, L. V. | A73-34676 | | NASA propulsive lift STOL technology progra | am.
N73-27009 | The Tu-134 aircraft: Its design and operati | ion
273-35870 | | KEANE, W. P. Image and superimposed symbology - An inte | | KONOVALOY, IV. G. Analysis of Visibility conditions during at | | | display for helicopters. [AHS PREPRINT 724] | A73-35065 | landing in radiation fog | 172_38506 | | KELLER, C. H., JR. | | KOPCHICK, N. A. | | | | 18, task 2
1973-26481 | Display systems integration through digital avionics. | L | | KELLI, J. R. A manual-control approach to development of | f ¥TOL | KOROLEVA, R. P. | 173-35236 | | automatic landing technology. | | Problems of minimum-weight turbomachine rot | or | | [AHS PREPRINT 742] KELLY, L. G. | A73-35075 | designs | 173-37140 | | Design and failure criteria of advanced comprimary structure | mposite | KOSAKOSKI, R. A. Application of holographic interferometry t | | | KHACHATRIAN, S. P. | N73-27480 | density field determination in transonic flow | | | Icing conditions of modern transport aircr | aft | [AD-759967] | N73-26296 | | according to cruise flight data | A73-34545 | KOTOV, P. I.
Creep in VT-14 titanium alloy under low-cyc | cle load | | KILGORE, J. A. Airspace coordination - who needs it? | | conditions | 173-36758 | |
[AD-761034] | M73-27573 | KOUBA, C. C. | 212 20120 | | KILBER, F. G.
Redundant system design and flight test ever | aluation | Features of a high voltage airborne
superconducting generator. | | | for the TAGS digital control system. [ABS PREPRINT 721] | A73-35062 | • | A73-35254 | | KING, R. B. The behaviour of reinforced plastics under | | KOUIOUHJIAU, R. G. The radiation from apertures in curved surf (NASA-CR-2263) | faces
N73-27110 | | erosion conditions. | | KOVICH, G. | | | | A73-34806 | Performance of a 1.20 pressure ratio STOL f
stage at three rotor blade setting angles
[NASA-TB-Y-2837] | fan
s
N73-27761 | | RBABMER, K. Airfoil profiles in a critical Reynolds autregion | | Lamge, BH. Flight mechanics problems associated with 1 approaches using direct lift control, as examplified by the HFB 320 Hansa aircraft | | |--|-----------|--|----------------------| | [NASA-TT-F-14959] KRASOVSKII, A. A. Analytical design of aircraft manual control cont | N73-26000 | | A73-34496 | | systems. | A73-36601 | Solution of the problem of the flow past a
V-shaped wing with a strong shock wave at | the | | <pre>KROPP, J. A. Experimental and theoretical investigation:</pre> | e in | leading edge | A73-37011 | | two-dimensional transonic flow. | 2 111 | LARSON, W. | 113 37011 | | [AIAA PAPER 73-659]
KRUSZEWSKI, R. T. | 173-36213 | A frequency response approach to flying qua
criteria and flight control system design | • | | Development of airframe design technology a
crashworthiness. | tor | [AHS PREPRINT 740]
LASSITER, L. W. | A73-35073 | | [SAE PAPER 730319] | 173-34677 | Applications and concepts for the incorpora composites in large military transport at | | | Control techniques for steep landing appro-
rotary wing aircraft | aches of | LAUER, R. F. | R/3=34616 | | [MBB-UFE-1021]
KUHE, R. B. | A73-34486 | Aircraft turbine engine exhaust emissions u
simulated high altitude, supersonic free- | | | Quiet jet transport aircraft | W77-26669 | flight conditions. [AIAA PAPER 73-507] | A73-35625 | | (NASA-CASE-LAR-11087-1] KULKE, B. Dependence of sidelobe level on random pha- | | LAWS, G. T. A new shock capturing numerical method with | | | in a linear array aptenna. | A73-35697 | applications to some simple supersonic fl fields. | OB | | KWASIGROH, L. D. | T 4ha | LEBEDRY, V. M. | A73-35144 | | Design of fixed gain compensator system for
longitudinal axis of the C-141 fly-by-wi:
aircraft | r the | Creep in Y-14 titanium alloy under low-cyc
conditions | le load: | | [AD-760763] | N73-27038 | | A73-36758 | | L | | LEBOLD, J. W. Hydraulic techniques stop 'Murphy.' | 173-34523 | | LACHMANN, Z. | | LEP, B. | | | Development and problems of testing prepre
the purposes of the Czechoslovakian airc
industry | | A scheme for estimating aircraft velocity d
from airborne range measurements. | 11rectly | | Industry | A73-36469 | LEB, R. | | | LADRMANN, J. Longitudinal motion of a transport aircraf | t during | Tracked air cushion research vehicle, updat
dynamic analysis | ed
N73-27033 | | steep landing approaches | A73-34482 | [PB-218368/9]
LEGENDRE, R. | R13-21033 | | LAFAVOR, S. A. Potential payoffs of variable geometry eng | | Unsteady aerodynamic forces in transohic turbomachines | A73-37084 | | fighter aircraft. | A73-34436 | LEITER, B. | A13-37004 | | LAING, E. J. Army helicopter vibration survey methods a | | Successive approximations for calculating
supersonic flow past wings with subsonic | leading | | results.
[MRS PREPRINT 763] | A73-35086 | edges | A73-34347 | | LAKSHNINARAYANA, B. | | LEMMON, E. C. | | | A method of measuring three-dimensional ro | tating | The prediction of turbulent heat transfer a pressure on a swept leading edge near its | | | wakes behind turbomachinery rotors. [ASME PAPER 73-FE-31] LALAS, B. | a73-35023 | intersection with a vehicle. | ,
173-36228 | | Design to detect and avoid failure - One a | irline's | LESLIE, H. R. | | | viewpoint. LAMBERT, J. A. | A73-34081 | Design studies of low-noise propulsive-lift
airplanes.
[SAE PAPPE 730378] | :
A73-34717 | | The 727 noise retrofit feasibility. Volum
Lower goal design, fabrication, ground a | | LEW, H., JR. The development of a turbine engine mainten | | | flight testing [AD-756040] | N73-27048 | program from a new reliability model. [SAE PAPER 73C374] | 173-34713 | | LAMMERS, D. G. | 875 27040 | LEWIS, C. | | | Curved approach path study [FAA-RD-73-143] LAMONT, G. B. | N73-27019 | Simultaneous equation production functions
(Cobb-Douglas type) for decisions pertain
sea based tactical air resources | ning to | | Application of the Aerospace Bultiprocesso | r to the | sed hased racrical all resources | N73-26612 | | A-7D flight control system. | | LEWIS, G. W., JR. | . . | | LANDGREBE, A. J. Experimental investigation of model | A73-35223 | Performance of a 1.20 pressure ratio STOL f
stage at three rotor blade setting angles
[MASA-TM-X-2837] | | | <pre>variable-geometry and ogee tip rotors. [ABS PRIPRINT 703]</pre> | A73-35054 | LEWIS, M. F. Frequency of anti-collision observing response | | | LANDI, P. J. Setting up a downtown heliport. | A73-34443 | solo pilots as a function of traffic dens
ATC traffic warnings, and competing behav
[FAA-AM-73-6] | | | LANDROM, B. L. DIGISPLAY - The flat digital CRT in avioni | | LBWIS, T. D. Flight test and demonstration of digital | | | applications. | | multiplexing in a fly-by-wire flight cont | trol | | LANGE, D. L. | A73-35235 | system. | 173-35225 | | Techniques for digital-microwave hybrid re | al-time | LEZIUS, D. K. | _ | | radar simulation. | A73-35303 | Study of the far wake vortex field generate rectangular airfoil in a water tank. [AIAA PAPER 73-682] | ed by a
173-36233 | | Study of the far wake wortex field generated by a . | BAGLIOZZI, B. | |--|--| | rectangular airfoil in a water tank [NASA-TM-X-62274] | Noise and wake structure measurements in a subsonic tip speed fan: Tabulation and plots of | | LICHTE, H. Advanced technology and efficiency of jet-powered | test data
[NASA-CR-132259] N73-27207 | | VTOL transport aircraft A73-34257 | MAGUIRR, J. T. VSWR measurements of antenna system installations | | Slender delta wings for future subsonic commercial
aircraft | on Army aircraft [AD-761031] N73-27161 | | [NASA-TT-F-14949] N73-26031
LIEBLEIN, S. | MAGGIRE, W. B. Further developments in surface effect takeoff and | | 1.21 pressure ratio model fam under static | landing system concepts - Application to high performance aircraft. | | Conditions [NASA-TM-X-68243] N73-26014 | A73-34293 | | LIGUM, T. I. Aerodynamics and flight dynamics of turbojet | Experimental investigation of air bearings for gas turbine engines. | | aircraft /2nd revised and enlarged edition/ | [ASLE PREPRINT. 73AN-28-1] A73-34981 HALKHUS, H. | | LINCK, D. W. The application of circulation control | Handbook of infrared radiation from combustion gases [NAS2-SP-3080] N73-27807 | | aerodynamics to a helicopter rotor model. [AHS PREPRINT 704] 173-35055 | MANNING, K. P. | | LINDENBAUM, B. | Metering and spacing. A73-35852 | | A review of the OS tri-service V/STOL programs N73-27003 LOEFFLER, I. J. | MARCHMAN, J. P., III Wake turbulence and its elimination. [SAE PAPER 730294] A73-34658 | | Effect of rotor design tip speed on noise of a 1.21 pressure ratio model fan under static | MARCONI, F. Computation of three dimensional flows about | | conditions
[NASA-TM-X-68243] W73-26014 | aircraft configurations. A73-36158 | | LONGLEY, A. E. Properties of electron beam weldments in 2 1/2 |
MARKS, M. D. Technical basis for the STOL characteristics of | | percent Ni-Cr-Ho steel and 18 percent Ni-Co-Ho
maraging steel | the McDonnell Douglas/USAF YC-15 prototype
airplane. | | [S/T-MEMO-9-71] N73-27456 LOPEZ RUIZ, J. L. | [SAE PAPER 730366] A73-34711 HARSHALL, A. C. | | The C-401, a STOL transport for many applications | Use of honeycomb and bonded structures in light aircraft. | | LOPEZ, M. L. | [SAE PAPER 730307] A73-34667 | | A jet-wing lifting-surface theory using elementary vortex distributions. | MARTIN, J. H. A detailed experimental analysis of dynamic stall | | [AIAA PAPER 73-652] A73-36207 LOSCHEE, P. C. Separate surfaces for automatic flight controls. | on an unsteady two-dimensional airfoil. [AHS PREPRINT 702] A73-35053 MARTIM, R. H. G. | | [SAE PAPER 730304] .A73-34665 | Accurate aircraft trajectory predictions applied to future en-route air traffic control. | | Some aspects of STOL aircraft aerodynamics. [SAE PAPER 730328] A73-34682 | On the generation of accurate trajectory | | Successful use of composites in aircraft. | predictions for air traffic control purposes.
173-37042 | | LUDWIG, C. B. | MARTIE, S., JR. Progress in the development of a practically | | Handbook of infrared radiation from combustion gases [NASA-SF-3080] N73-27807 | applicable VTOL aircraft with low disk loading A73-34254 | | LUZES, J. K. Effect of shear on aircraft landing [NASA-CB-2287] N73-27023 | MARTINEZ CABEZA, J. A. The C-401, a STOL transport for many applications A73-35666 | | LUSH, P. A. | MATHAUSER, E. E. Application of composites to the selective | | Jet noise. 173-35332 LUTZE, P. H. | reinforcement of metallic aerospace structures | | LUTZE, P. B. Control-configured general aviation aircraft. [SAE PAPER 730303] A73-34664 | N73-27485 MATHEMSON, S. A simulation study for the design of an air | | LYNN, V. The jet flap in three dimensions - Theory and | terminal building. | | experiment. | MATHIS, L. H. | | [AIAA PAPER 73-653] c | Hydraulic controls for V/STOL aircraft. A73-35851 | | Lectures in transportation noise. | BATKINS, L. Air Force propulsion maintenance concepts. [SAE PAPER 730373] A73-34712 | | M | MAX, H. DO 31 experimental program: Results and | | MABEY, D. G. | conclusions obtained and future outlook | | Beyond the buffet boundary. A73-34538 | N73-27004 | | BACCALLUM, N. R. L. Effect of 'bulk' heat transfers in aircraft gas turbines on compressor surge margins. | Shrouded fan propulsors for light aircraft. [SAE PAPER 730323] MAZUROV, G. I. | | 173-34382 | The permissible scale of spatial averaging of | | Reduction of helicopter control system loads with | geopotential values in the stratosphere when the
impact of wind on the flight of a supersonic | | fixed system damping. [AHS PREPRINT 733] A73-35069 | aircraft is taken into account , 173-34546 | | MADAYAG, A. F. PAA General Aviation Crashworthiness Program. | MCCABRIA, J. L. Features of a high voltage airborne | | [SAE PAPER 730293] A73-34657 | superconducting generator. 173-35254 | | | | | HCCALL, C. D. | | Noise and wake structure measurements in | | |---|----------------------|--|--------------------------| | Advanced technologies as applied to the des | sign of - | subsonic tip speed fan: Tabulation and test data | . proce or | | ECCOPRACE R. H. | A73-35097 | [NASA-CR-132259]
HETZGRR, W. L. | N73-27207 | | Airtransit - The Canadian demonstration in | terurban | Airline economic impact computer model. Appendix, detailed data tables | Volume 2: | | (SECIELE SOCIETY | A73-34704 | [AD-749491]
HEYER, J. W. | N73-26989 | | Accordict, B. W. Aircraft-vortex penetration. | | Study of high altitude aircraft wake dyna | mics. | | [SAE PAPER 730296] | A73-34660 | Task 2: Model development [PB-218820/9] | N73-27030 | | preliminary flight evaluation of a painted | diamond | Problems related to the operation of an a | ir-ground | | on a runway for visual indication of gli-
[NASA-TM-X-2849] | N73-27027 | data-link system | A73-36686 | | A detailed experimental analysis of dynamic | c stall | MIRUS, T. | 6 | | on an unsteady two-dimensional airfoil. [AHS PREPRINT 702] | A73-35053 | Parameters controlling nitric oxide emiss
qas turbine combustors. | 173-34474 | | MCELREATH, R. W. Pilot-in-the-loop control systems /A diffe. | rent | MILLER, B. P. | 8/3-344/4 | | approach/. | | Satellite systems for civilian vehicle to | affic | | [ABS PREPCINT 722]
HCGHEE, R. J. | A73-35063 | control.
[AIAA PAPER 73-583] | A73-36075 | | applications of advanced aerodynamic techn | ology to | #TILER, N. P. Solid state vertical scale aircraft engi: | 16 | | light aircraft[SAE PAPER 730318] | A73-34676 | performance indicator set | | | ACCOUCH. J. G. | | [AD-760351]
HILLER, R. H. | N73-26469 | | The effects of sampling rate in digital fl
control systems. | ığıc | A review of past AGARD/NATO actions on V. | /STOL | | | A73-35224 | aircraft and their applications | N73-27001 | | Development of a free balloon propulsion s | ystem | MILLER, T. H., JR. | | | [AD-760754] | N73-27042 | AV-8A Harrier concept and operational per
US Harine Corps | cformance, | | MCKINNRY, L. W. Maneuver and buffet characteristics of fig | hter | · · | N73-27005 | | aircraft | N73-25999 | HINBEAR, J. E. Jet engine malfunction diagnosis - The se | ensing | | [NASA-TN-D-7131]
HCHILLAN, O. J. | | problem, candidate solutions and exper- | | | Performance of low-aspect-ratio diffusers
fully developed turbulent inlet flows. I | with
:- Some | results. | A73-35243 | | experimental results. [ASME PAPER 73-FE-12] | A73-35009 | MIRA, L. Role of air transportation in sparsely de | eveloped | | Performance of low-aspect-ratio diffusers | | areas
[PB-219293/8] | N73-27880 | | fully developed turbulent inlet flows. I
Development and application of a perform | iance | MITCHELL, J. F. | | | prediction method. | A73-35010 | In-flight simulation of minimum longitud
stability for large delta-wing transpo | ınaı
rts in | | [ASEE PAPER 73-FE-13]
HCHILLBN, J. E. | | landing approach and touchdown. Volum | e 1: | | An airline view of the future of auxiliary systems. | boser | Technical results
[AD-761120] | ₩73-27036 | | [SAE PAPER 730379] | A73-34718 | MITTEILUNG, K. | hw. | | MCBAB, G. B. Refanned connercial gas turbine engines. | | Alteration of a static vibration result
rigidizing some degrees of freedom | | | [SAB PAPER 730346] | A73-34694 | | A73-36066 | | High frequency vibration of aircraft struc | tures. | MOGER, W. C. Analysis and computer program for evalua | tion_of | | | A73-35329 | airbreathing propulsion exhaust nozzle [AD-760541] | performance
N73-27712 | | Field-replaceable rotor blade pocket study | 7 | BORTI, P. | - | | [AD-759956] | N73-26038 | Prospects of automation of air traffic C
systems using satellites for radio naw | ontrol
igation | | MELLING, T. H. The acoustic impedance of perforates at me | edium and | | A73-34961 | | high sound pressure levels. | A73-37030 | HONTS, P. The development of reciprocating engine | | | MBLMIK, R. R. | | installation data for general aviation | aircraft.
A73-34681 | | On viscous and wind tunnel wall effects in transonic flows over airfoils. | 1 | [SAE PAPER 730325] | M/3-34001 | | [AIAA PAPER 73-660] | A73-36261 | Performance of a 1.20 pressure ratio STO stage at three rotor blade setting ang | | | EELZER, E. Use of model engines (V/S/CTOL) | | [NASA-TM-X-2837] | N73-27701 | | | N73-26245 | MORELLI, J. P. The effects on cruise drag of installing | long-duct | | MELERB, W:
Some results of an experimental study of t | the | refan-engine macelles on the McDonnell | | | Aerodyne concept | A73-34255 | DC-8-50 and -61
[NASA-CR-121218] | N73-26023 | | HERIGOUX, J. H. | | HORFEY, C. L. | | | <pre>piffusers for mixed-flow supersonic compre
[ASME PAPER 73-PE-35]</pre> | essors.
A73-35026 | Rotating blades and aerodynamic sound. | A73-35333 | | MERKULOV, V. B. | | MORRIS, A. W. H. | duancod | | Creep in VT-14 titanium alloy under low-conditions | ACTE Togq | A limited review of the application of a
fibrous composites to aero gas turbing | engines | | | A73-36758 | HORSS, M. W. | N73-27490 | | HETZGER, F. B.
New low-pressure-ratio fans for quiet bus: | iness | Reather hazards to safe flight. | | | aircraft propulsion. | A73-34653 | | A73-34084 | | [SAE PAPER 730288] | 4.0.04000 | | | ### PERSONAL AUTHOR INDEX | HOSINSKIS, G. J. | | HONWEILER, T. R. F. | |
--|---|--|--| | Some problems of the Calculation of | | Revised calculations of the NACA 6-series | of low | | three-dimensional boundary layer flows
qeneral configurations | On . | drag aerofoils. | A73-34536 | | [NASA-CR-2285] | N73-27214 | NOREES, A. R. Fulfilling the potential of the SRAM air | | | MOYA, N. Thesaurus of terms for information on med | hanics of | conditioner. | • | | structural failure | | [AIAA PAPER 73-723] | 173-36340 | | (NASA-CR-121199] Bibliography of information on mechanics | 173-26917
of | NORGREN, C.
Turbojet emissions, hydrogen versus JP | | | structural failure | | [NASA-TM-X-68258] | M73-27804 | | [NASA-CE-121202]
HEAZEK, J. G. | N73-26920 | , · · · · · | | | Flight test and demonstration of digital | | . 0 | | | <pre>multiplexing in a fly-by-wire flight co
system.</pre> | atrol | O'DONNELL, R. A compárison of structural test results wi | .th | | | A73-35225 | predictions of finite element analysis. | | | BUBCHE, C. E., JR. A high performance, low cost air traffic | control | [SAE PAPER 730340]
OBLANAS. J. | A73-34691 | | radar | | Lidar observations of slant range visibili | ty for | | [AD-759179]
HUNSON, H. E. | N73-27142 | aircraft landing operations [AD-760128] | N73-26511 | | Experimental evaluation of 150-millimeter | | OCH, F. | | | ball bearing to 3 million DN using eith or drilled balls | er solid | Application of composite materials for aer
structures | ospace | | [NASA-TM-X-68265] | N73-26480 | 0024004400 | N73-27482 | | MURROW, T. Multiplexing in aircraft subsystems. | | OHLHABER, J. I.
B-1 aircraft electrical multiplex system. | | | multiplexing in allerant subsystems. | A73-35246 | | A73-35309 | | | | OLBVITCH, A. Buerging aerospace materials and fabricati | ion | | N | | techniques. | | | MAKABURA, N. A numerical calculation of a two-dimension | .n-1 | ORAZIO, F. D., SR. | A73-35841 | | incompressible potential flow around a | | Selecting a STOL transport | | | airfoils applying the relaxation method | N 73-27212 | ORLOFF, K. L. | N73-27012 | | [NAL-TR-309]
NEBBELING, C. | R/3-2/212 | The application of a scanning laser Dopple | | | Investigation of the expansion side of a | delta | <pre>velocimeter to trailing vortex definition alleviation.</pre> | on and | | wing at supersonic speed. | A73-36312 | [083-E7 REGAG AAIA] | A73-36231 | | WEINER, G. H. Dynamic response of Mach 2.5 axisymmetric | inlot | ORMINSTON, R. A. A study of stall-induced flap-lag instabil | lity of | | | | | 111, 01 | | with 40 percent supersonic internal are | ea. | hingeless rotors. | | | contraction | | [AHS PREPRINT 730] | A73-35066 | | contraction [NASA-TM-1-2833] WELSON, E. L. | N73-27709 | <pre>[AHS PREPRINT 730] OSDER, S. S. Navigation, guidance, and control systems</pre> | | | contraction [NASA-TM-1-2833] WELSON, E. L. Small, high pressure ratio compressor: | | (AMS PARPRINT 730) OSDER, S. S. | for | | contraction [NASA-TM-1-2833] WELSON, E. L. | | [AHS PREPRINT 730] OSDER, S. S. Navigation, guidance, and control systems V/STOL aircraft. | | | contraction [NASA-TM-I-2833] WELSON, E. L. Small, high pressure ratio compressor: Aerodynamic and mechanical design [NASA-CR-120941] WELSON, R. C. | N73-27709 | <pre>[AHS PREPRINT 730] OSDER, S. S. Navigation, guidance, and control systems</pre> | for | | contraction [NASA-TM-I-2033] WELSON, E. L. Small, high pressure ratio compressor: Aerodynamic and mechanical design [NASA-CR-120941] WELSON, B. C. Aircraft-vortex penetration. [SAE PAPER 730296] | N73-27709 | [AHS PREPRINT 730] OSDER, S. S. Navigation, guidance, and control systems V/STOL aircraft. P PARBO, B. | for | | contraction [NASA-TM-I-2833] BELSON, E. L. Small, high pressure ratio compressor: Aerodynamic and mechanical design [NASA-CR-120941] BELSON, R. C. Aircraft-vorter penetration. [SAE PAPER 730296] WERI, L. H. | N73-27709
N73-26483 | [AHS PREPRINT 730] OSDER, S. S. Navigation, guidance, and control systems V/STOL aircraft. P PAABO, B. A study of the decomposition products of | for
173-35853 | | contraction [NASA-TM-I-2833] WELSON, E. L. Small, high pressure ratio compressor: Aerodynamic and mechanical design [NASA-CR-120941] WELSON, R. C. Aircraft-vorter penetration. [SAE PAPER 730296] WERI, L. H. The use of ground cover materials to supported the support of | N73-27709
N73-26483
N73-34660
Press fuel | [AHS PREPRINT 730] OSDER, S. S. Navigation, guidance, and control systems V/STOL aircraft. P PARBO, E. A study of the decomposition products of polyurethane foam related to aircraft ca flash fires | for
A73-35853 | | contraction [NASA-TM-I-2833] WELSON, E. L. Small, high pressure ratio compressor: Aerodynamic and mechanical design [NASA-CR-120941] WELSON, R. C. Aircraft-vorter penetration. [SAE PAPER 730296] WERI, L. H. The use of ground cover materials to suppopulations [PAA-NA-73-13] | N73-27709
N73-26483
N73-34660
Press fuel | [AHS PREPRINT 730] OSDER, S. S. Navigation, guidance, and control systems V/STOL aircraft. P PARBO, B. A study of the decomposition products of polyurethane foam related to aircraft of flash fires [PAR-NA-73-69] | for
A73-35853 | | contraction [NASA-TM-I-2833] WELSON, E. L. Small, high pressure ratio compressor: Aerodynamic and mechanical design [NASA-CR-120941] WELSON, R. C. Aircraft-vortex penetration. [SAE PAPER 730296] WERI, L. H. The use of ground cover materials to supp | N73-26483 173-34660 Press fuel N73-26962 | [AHS PREPRINT 730] OSDER, S. S. Navigation, guidance, and control systems V/STOL aircraft. P
PARBO, H. A study of the decomposition products of polyurethane foam related to aircraft co flash fires [PIA-NA-73-69] PACKMAN, P. P. On the influence of single and multiple po | for
A73-35853
abin
N73-26578 | | contraction [NASA-TM-I-2833] WELSOW, E. L. Small, high pressure ratio compressor: Aerodynamic and mechanical design [NASA-CR-120941] WELSOW, R. C. Aircraft-vorter penetration. [SAE PAPER 730296] WERI, L. H. The use of ground cover materials to suppose the suppose of the suppose of the suppose of transport. INCOMPYILLE, R. D. Investment strategies for developing area of transport. | N73-26483
N73-34660
Press fuel
N73-26962 | [AHS PREPRINT 730] OSDER, S. S. Navigation, guidance, and control systems V/STOL aircraft. P PAABO, B. A study of the decomposition products of polyurethane foam related to aircraft of flash fires [PIA-NA-73-69] PACKMAN, P. P. On the influence of single and multiple po overloads on fatigue crack propagation is | for
A73-35853
abin
N73-26578 | | contraction [NASA-TH-I-2833] WELSON, E. L. Small, high pressure ratio compressor: Aerodynamic and mechanical design [NASA-CR-120941] WELSON, R. C. Aircraft-vortex penetration. [SAE PAPER 730296] WERI, L. H. The use of ground cover materials to suppose spill fires [PAA-NA-73-13] WEUFYILLE, R. D. Investment strategies for developing area of transport [PB-219292/0] MEGGERAUER, C. | N73-26483 173-34660 Press fuel N73-26962 | [AHS PREPRINT 730] OSDER, S. S. Navigation, guidance, and control systems V/STOL aircraft. P FARBO, H. A study of the decomposition products of polyurethane foan related to aircraft of flash fires [PIA-NA-73-69] PACKHAM, P. P. On the influence of single and multiple po overloads on fatigue crack propagation of 7075-T6511 aluminum. | for
A73-35853
abin
N73-26578 | | contraction [NASA-TM-I-2833] BELSON, E. L. Small, high pressure ratio compressor: Aerodynamic and mechanical design [NASA-CR-120941] BELSON, R. C. Aircraft-vorter penetration. [SAE PAPER 730296] WENI, L. H. The use of ground cover materials to suppose the suppose of ground cover materials to suppose [PAA-NA-73-13] WEOFVILLE, R. D. Investment strategies for developing area of transport [PB-219292/0] | N73-26483 173-34660 Press fuel N73-26962 as: Nodels N73-27877 | [AHS PREPRINT 730] OSDER, S. S. Navigation, guidance, and control systems V/STOL aircraft. P PAABO, H. A study of the decomposition products of polyurethane foam related to aircraft of flash fires [PIA-NA-73-69] PACKHAN, P. P. On the influence of single and multiple po overloads on fatigue crack propagation 7075-T6511 aluminum. PAINTER, L. J. | for
A73-35853
abin
N73-26578
sak
in | | contraction [NASA-TH-I-2833] WELSON, E. L. Small, high pressure ratio compressor: Aerodynamic and mechanical design [NASA-CR-120941] WELSON, R. C. Aircraft-vorter penetration. [SAE PAPER 730296] WERI, L. H. The use of ground cover materials to suppose the suppose of ground cover materials to suppose the suppose of ground cover materials to suppose of transport [PAA-NA-73-13] WEUFFILLE, R. D. Investment strategies for developing area of transport [PB-219292/0] HROGERAUER, C. Approaches to custom LSI. | N73-27709 N73-26483 A73-34660 Press fuel N73-26962 AS: Models N73-27877 | [AHS PREPRINT 730] OSDER, S. S. Navigation, guidance, and control systems V/STOL aircraft. P PARBO, M. A study of the decomposition products of polyurethane foam related to aircraft co flash fires [PIA-NA-73-69] PACKHAN, P. P. On the influence of single and multiple po overloads on fatigue crack propagation of 7075-76511 aluminum. PAINTER, L. J. JFTOT - A new fuel thermal stability test summary of a Coordinating Research Counc | for
A73-35853
abin
N73-26578
maak
in
A73-34889 | | contraction [NASA-TM-I-2833] WELSOW, E. L. Small, high pressure ratio compressor: Aerodynamic and mechanical design [NASA-CR-120941] WELSOW, B. C. Aircraft-vorter penetration. [SAE PAPER 730296] WERI, L. H. The use of ground cover materials to suppose the suppose of transport [PAA-NA-73-13] WEUFYILLE, R. D. Investment strategies for developing area of transport [PB-219292/0] WEUGEBAUTER, C. Approaches to custom LSI. WEWIETH, D. H. Studies for determining rapid thrust respondences. | N73-27709 N73-26483 A73-34660 Press fuel N73-26962 IS: Nodels N73-27877 A73-35227 | [AHS PREPRINT 730] OSDER, S. S. Navigation, guidance, and control systems V/STOL aircraft. P PARBO, B. A study of the decomposition products of polyurethane foam related to aircraft of flash fires [PAR-NA-73-69] PACKHAM, P. P. On the influence of single and multiple po overloads on fatigue crack propagation of 70/5-T6511 aluminum. PAINTER, L. J. JFTOT - A new fuel thermal stability test summary of a Coordinating Research Counce activity/. | for
A73-35853
abin
N73-26578
maak
in
A73-34889 | | contraction [NASA-TM-I-2833] WELSON, E. L. Small, high pressure ratio compressor: Aerodynamic and mechanical design [NASA-CR-120941] WELSON, R. C. Aircraft-vorter penetration. [SAE PAPER 730296] WERI, L. M. The use of ground cover materials to suppose the suppose of ground cover materials to suppose the suppose of transport [PAA-NA-73-13] WEUFYILLE, R. D. Investment strategies for developing area of transport [PB-219292/0] HEUGEBAUER, C. Approaches to custom LSI. WEWIETH, D. M. Studies for determining rapid thrust resurrequirements and techniques for use in range transport aircraft | N73-27709 N73-26483 A73-34660 Press fuel N73-26962 As: Models N73-27877 A73-35227 | [AHS PREPRINT 730] OSDER, S. S. Navigation, guidance, and control systems V/STOL aircraft. P PARBO, M. A study of the decomposition products of polyurethane foan related to aircraft ca flash fires [PIA-NA-73-69] PACKHAM, P. P. On the influence of single and multiple poverloads on fatigue crack propagation of 7075-7651; aluminum. PAINTER, L. J. JFTOT - A new fuel thermal stability test summary of a Coordinating Research Counc activity/- [SAE PAPER 730385] PALFREYMAN, R. D. | A73-35853 abin N73-26578 eak in A73-34889 /A cil A73-34722 | | contraction [NASA-TH-I-2033] WELSON, E. L. Small, high pressure ratio compressor: Aerodynamic and mechanical design [NASA-CR-120941] WELSON, B. C. Aircraft-vorter penetration. [SAE PAPER 730296] WERI, L. H. The use of ground cover materials to suppose the second seco | N73-27709 N73-26483 A73-34660 Press fuel N73-26962 As: Models N73-27877 A73-35227 | [AHS PREPRINT 730] OSDER, S. S. Navigation, guidance, and control systems V/STOL aircraft. P PARBO, H. A study of the decomposition products of polyurethane foam related to aircraft of flash fires [PAR-NA-73-69] PACKMAN, P. P. On the influence of single and multiple poverloads on fatigue crack propagation in 70/5-76511 aluminum. PAINTER, L. J. JFTOT - A new fuel thermal stability test summary of a Coordinating Research Counce activity/. [SAE PAPER 730385] PALFREYMAN, R. D. High reliability solid state force sensors | A73-35853 abin N73-26578 eak in A73-34889 /A cil A73-34722 | | contraction [NASA-TH-I-2833] WELSON, E. L. Small, high pressure ratio compressor: Aerodynamic and mechanical design [NASA-CR-120941] WELSON, R. C. Aircraft-vorter penetration. [SAE PAPER 730296] WERI, L. H. The use of ground cover materials to suppose the suppose of ground cover materials to suppose the suppose of ground cover materials to suppose of transport [PAA-NA-73-13] WEUFFILLE, R. D. Investment strategies for developing area of transport [PB-219292/0] HROGERAUER, C. Approaches to custom LSI. WEWIETH, D. H. Studies for determining rapid thrust response for developing area of transport aircraft [NASA-CR-121243] HICKS, O. W. Quiet jet transport aircraft | N73-27709 N73-26483 A73-34660 Press fuel N73-26962 AS: Models N73-27877 A73-35227 Ponse a long N73-27020 | [AHS PREPRINT 730] OSDER, S. S. Navigation, guidance, and control systems V/STOL aircraft. P PARBO, M. A study of the decomposition products of polyurethane foan related to aircraft conflash fires [PIA-NA-73-69] PACKHAM, P. P. On the influence of single and multiple powerloads on fatigue crack propagation of 70.75-76511 aluminum. PAINTER, L. J. JFTOT - A new fuel thermal stability test summary of a Coordinating Research Councactivity/. [SAE PAPER 730385] PALPREYMAN, R. D. High reliability solid state force sensors flight control systems. | A73-35853 abin N73-26578 eak in A73-34889 /A cil A73-34722 | | contraction [NASA-TM-I-2033] WELSOW, E. L. Small, high pressure ratio compressor: Aerodynamic and mechanical design [NASA-CR-120941] WELSOW, R. C. Aircraft-vorter penetration. [SAE PAPER 730296] WERI, L. M. The use of ground cover materials to suppose the suppose of ground cover materials to suppose the suppose of transport [PAA-NA-73-13] NEUFYILLE, R. D. Investment strategies for developing area of transport [PB-219292/0] HEUGEBAUER, C. Approaches to custom LSI. WEWIETH, D. M. Studies for determining rapid thrust rest requirements and techniques for use in range transport aircraft [NASA-CR-121243] HICKS, O. W. Quiet jet transport aircraft [NASA-CASE-LAR-11087-1] | N73-27709 N73-26483 A73-34660 Press fuel N73-26962 AS: Nodels N73-27877 A73-35227 Ponse a long N73-27020 | [AHS PREPRINT 730] OSDER, S. S. Navigation, guidance, and control systems V/STOL aircraft. P PARBO, H. A study of the decomposition products of polyurethane foan related to aircraft of flash fires [PAR-NA-73-69] PACKMAN, P. P. On the influence of single and multiple poverloads on fatigue crack propagation in 70/5-76511 aluminum. PAINTER, L. J. JFTOT - A new fuel thermal stability test summary of a Coordinating Research Counce activity/. [SAE PAPER 730385] PALFREYMAN, R. D. High reliability solid state force sensors flight control systems. PALBER, F. H. | for
A73-35853
abin
N73-26578
eak
in
A73-34889
/A
cil
A73-34722
s for
A73-34603 | | contraction [NASA-TH-I-2033] WELSON, E. L. Small, high pressure ratio compressor: Aerodynamic and mechanical design [NASA-CR-120941] WELSON, R.
C. Aircraft-vorter penetration. [SAE PAPER 730296] WERI, L. H. The use of ground cover materials to suppose the suppose of ground cover materials to suppose the suppose of ground cover materials to suppose of transport [PA-NA-73-13] WEUFFILLE, R. D. Investment strategies for developing area of transport [PB-219292/0] HROGERAUER, C. Approaches to custom LSI. WEWIETE, D. H. Studies for determining rapid thrust respondence and techniques for use in range transport aircraft [NASA-CR-121243] HICKS, O. W. Quiet jet transport aircraft [NASA-CRSE-LAR-11087-1] HIBMELA, R. J. Optimal design of helicopter precision be | N73-27709 N73-26483 A73-34660 Press fuel N73-26962 AS: Nodels N73-27877 A73-35227 Ponse a long N73-27020 N73-26008 | [AHS PREPRINT 730] OSDER, S. S. Navigation, guidance, and control systems V/STOL aircraft. P PARBO, M. A study of the decomposition products of polyurethane foan related to aircraft ca flash fires [PLA-NA-73-69] PACKHAN, P. P. On the influence of single and multiple po overloads on fatigue crack propagation of 7075-76511 aluminum. PAINTER, L. J. JFTOT - A new fuel thermal stability test summary of a Coordinating Research Counc activity/. [SAE PAPER 730385] PALPREYMAN, R. D. High reliability solid state force sensors flight control systems. PALMER, F. M. Evaluation of redesigned 1918 membrane an accessories | for
A73-35853
abin
N73-26578
eak
in
A73-34889
/A
cil
A73-34722
s for
A73-34603
d | | contraction [NASA-TH-I-2033] WELSON, E. L. Small, high pressure ratio compressor: Aerodynamic and mechanical design [NASA-CR-120941] WELSON, B. C. Aircraft-vorter penetration. [SAE PAPER 730296] WERL, L. H. The use of ground cover materials to suppose the second seco | N73-27709 N73-26483 A73-34660 Press fuel N73-26962 AS: Nodels N73-27877 A73-35227 Ponse a long N73-27020 N73-26008 | [AHS PREPRINT 730] OSDER, S. S. Navigation, guidance, and control systems V/STOL aircraft. P PARBO, H. A study of the decomposition products of polyurethane foam related to aircraft or flash fires [PIA-NA-73-69] PACKHAN, P. P. On the influence of single and multiple polyuredads on fatigue crack propagation in 70/5-76511 aluminum. PAINTER, L. J. JFTOT - A new fuel thermal stability test summary of a Coordinating Research Counce activity/. [SAF PAPER 730385] PALFREYMAN, R. D. High reliability solid state force sensors flight control systems. PALBER, F. M. Evaluation of redesigned 1918 membrane and accessories [AD-761089] PAPROCKI, T. H. | for
A73-35853
abin
N73-26578
saak
in
A73-34889
/A
cil
A73-34722
s for
A73-34603
d
N73-27190 | | contraction [NASA-TH-I-2033] WEISON, E. L. Small, high pressure ratio compressor: Aerodynamic and mechanical design [NASA-CR-120941] WELSON, R. C. Aircraft-vorter penetration. [SAE PAPER 730296] WERI, L. H. The use of ground cover materials to suppose the suppose of ground cover materials to suppose the suppose of ground cover materials to suppose the suppose of transport [PA-NA-73-13] WEUFVILLE, R. D. Investment strategies for developing area of transport [PB-219292/0] HEUGERAUMER, C. Approaches to custom LSI. WEWIETH, D. H. Studies for determining rapid thrust respondence for developing area of transport aircraft [NASA-CR-121243] HICKS, O. W. Quiet jet transport aircraft [NASA-CASE-LAR-11087-1] HIBBELA, R. J. Optimal design of helicopter precision be control systems [AD-759919] SIESSEW, F. R. | N73-27709 N73-26483 A73-34660 Press fuel N73-26962 As: Models N73-27877 A73-35227 Poonse a long N73-27020 N73-26008 EVER N73-26039 | [AHS PREPRINT 730] OSDER, S. S. Navigation, guidance, and control systems V/STOL aircraft. P PARBO, H. A study of the decomposition products of polyurethane foan related to aircraft ca flash fires [PLA-NA-73-69] PACKHAM, P. P. On the influence of single and multiple poverloads on fatigue crack propagation of 7075-76511 aluminum. PAINTER, L. J. JFTOT - A new fuel thermal stability test summary of a Coordinating Research Counc activity/. [SAE PAPER 730385] PALPREYMAN, R. D. High reliability solid state force sensors flight control systems. PALMER, F. H. Evaluation of redesigned IW18 membrane and accessories [AD-761089] PAPROCKI, T. H. Visual Approach Slope Indicator (VASI) importance and control of the | for
A73-35853
abin
N73-26578
aak
in
A73-34689
/A
cil
A73-34722
s for
A73-34603
d
N73-27190
provements | | contraction [NASA-TH-I-2033] WELSON, E. L. Small, high pressure ratio compressor: Aerodynamic and mechanical design [NASA-CR-120941] WELSON, B. C. Aircraft-vorter penetration. [SAE PAPER 730296] WERL, L. H. The use of ground cover materials to suppose the second seco | N73-27709 N73-26483 A73-34660 Press fuel N73-26962 AS: Nodels N73-27877 A73-35227 Ponse a long N73-27020 N73-26008 Dever N73-26039 of YTOL | [AHS PREPRINT 730] OSDER, S. S. Navigation, guidance, and control systems V/STOL aircraft. P PARBO, H. A study of the decomposition products of polyurethane foam related to aircraft of flash fires [PIA-NA-73-69] PACKHAN, P. P. On the influence of single and multiple polyured first polyured on the influence of single and multiple singl | for
A73-35853
abin
N73-26578
mak
in
A73-34889
/A
cil
A73-34722
s for
A73-34603
d
N73-27190
provements
N73-27568 | | contraction [NASA-TH-I-2033] WEISON, E. L. Small, high pressure ratio compressor: Aerodynamic and mechanical design [NASA-CR-120941] WELSON, R. C. Aircraft-vorter penetration. [SAE PAPER 730296] WERI, L. H. The use of ground cover materials to suppose the serious of ground cover materials to suppose the serious of ground cover materials to suppose the serious of ground cover materials to suppose the serious of ground cover materials to suppose the serious of ground cover materials to suppose the serious for developing area of transport [PB-219292/0] HROGERAUER, R. D. Studies for determining rapid thrust respondents and techniques for use in range transport aircraft [NASA-CR-121243] HICKS, O. W. Quiet jet transport aircraft [NASA-CASE-LAR-11087-1] HIBBELA, R. J. Optimal design of helicopter precision be control systems [AD-759919] SIESSER, F. R. A manual-control approach to development automatic landing technology. [AHS PREPRINT 742] | N73-27709 N73-26483 A73-34660 Press fuel N73-26962 As: Models N73-27877 A73-35227 Poonse a long N73-27020 N73-26008 EVER N73-26039 | [AHS PREPRINT 730] OSDER, S. S. Navigation, guidance, and control systems V/STOL aircraft. P PARBO, M. A study of the decomposition products of polyurethane foan related to aircraft of flash fires [PIA-NA-73-69] PACKHAN, P. P. On the influence of single and multiple proverloads on fatigue crack propagation 7075-76511 aluminum. PAINTER, L. J. JFTOT - A new fuel thermal stability test summary of a Coordinating Research Councactivity/. [SAE PAPER 730385] PALFREYNAM, R. D. High reliability solid state force sensors flight control systems. PALMER, F. M. Evaluation of redesigned 1918 membrane and accessories [AD-761089] PAPROCKI, T. H. Visual Approach Slope Indicator (VASI) important paracessful use of composites in the L. | for
A73-35853
abin
N73-26578
mak
in
A73-34889
/A
cil
A73-34722
s for
A73-34603
d
N73-27190
provements
N73-27568 | | contraction [NASA-TH-I-2033] WELSON, E. L. Small, high pressure ratio compressor: Aerodynamic and mechanical design [NASA-CR-120941] WELSON, B. C. Aircraft-vorter penetration. [SAE PAPER 730296] WERL, L. H. The use of ground cover materials to suppose spill fires [PAN-NA-73-13] WEOFVILLE, R. D. Investment strategies for developing area of transport [PB-219292/0] WEDGEBAUER, C. Approaches to custom LSI. WEWIETH, D. H. Studies for determining rapid thrust responded to the second sec | N73-27709 N73-26483 A73-34660 Press fuel N73-26962 AS: Nodels N73-27877 A73-35227 Ponse a long N73-27020 N73-26008 Dever N73-26039 of YTOL | [AHS PREPRINT 730] OSDER, S. S. Navigation, guidance, and control systems V/STOL aircraft. P PARBO, H. A study of the decomposition products of polyurethane foam related to aircraft of flash fires [PIA-NA-73-69] PACKHAN, P. P. On the influence of single and multiple polyured first polyured on the influence of single and multiple singl | for
A73-35853
abin
N73-26578
mak
in
A73-34889
/A
cil
A73-34722
s for
A73-34603
d
N73-27190
provements
N73-27568 | | contraction [NASA-TH-I-2033] WEISON, E. L. Small, high pressure ratio compressor: Aerodynamic and mechanical design [NASA-CR-120941] WELSON, R. C. Aircraft-vorter penetration. [SAE PAPER 730296] WERI, L. H. The use of ground cover materials to suppose the suppose of ground cover materials to suppose the suppose of ground cover materials to suppose the suppose of transport [PA-NA-73-13] WEUFFILLE, R. D. Investment strategies for developing area of transport [PB-219292/0] HROGERAUER, C. Approaches to custom LSI. WEWIETH, D. H. Studies for determining rapid thrust responders and techniques for use in range transport aircraft [NASA-CR-121243] HICKS, O. W. Quiet jet transport aircraft [NASA-CASE-LAR-11087-1] HIBBELA, R. J. Optimal design of helicopter precision be control systems [AD-759919] SIESSEN, F. R. A manual-control approach to development automatic landing technology, [AHS PREPRINT 742] NISSIM, E. Suppression of flutter [NASA-CASE-LAR-10682-1] | N73-27709 N73-26483 A73-34660 Press fuel N73-26962 AS: Nodels N73-27877 A73-35227 Ponse a long N73-27020 N73-26008 Dever N73-26039 of YTOL | [AHS PREPRINT 730] OSDER, S. S. Navigation, guidance, and control systems V/STOL aircraft. P PARBO, H. A study of the decomposition products of polyurethane foan related to aircraft ca flash fires [PIA-NA-73-69] PACKHAM, P. P. On the influence of single and multiple poverloads on fatigue crack propagation of 7075-76511 aluminum. PAINTER, L. J. JFTOT - A new fuel thermal stability test summary of a Coordinating Research Councactivity/. [SAE
PAPER 730385] PALFREYNAM, R. D. High reliability solid state force sensors flight control systems. PALMER, F. M. Evaluation of redesigned 1918 membrane and accessories [AD-761089] PAPROCKI, T. H. Visual Approach Slope Indicator (VASI) implication of the successful use of composites in the Letting Tristar commercial transport. PATHAK, P. H. | for
A73-35853
abin
M73-26578
Bak
lin
A73-34889
/A
Sil
A73-34722
s for
A73-34603
d
W73-27190
provements
W73-27568
-1011
A73-34815 | | contraction [NASA-TH-I-2033] WELSON, E. L. Small, high pressure ratio compressor: Aerodynamic and mechanical design [NASA-CR-120941] WELSON, B. C. Aircraft-vorter penetration. [SAE PAPER 730296] WERL, L. H. The use of ground cover materials to suppose spill fires [PAN-NA-73-13] WEOFVILLE, R. D. Investment strategies for developing area of transport [PB-219292/0] WEDGEBAUER, C. Approaches to custom LSI. WEWIETH, D. H. Studies for determining rapid thrust responded to the second sec | N73-27709 N73-26483 A73-34660 Press fuel N73-26962 N83-27877 A73-35227 Ponse a long N73-27020 N73-26008 Pover N73-26039 of VTOL A73-35075 N73-26004 | [AHS PREPRINT 730] OSDER, S. S. Navigation, guidance, and control systems V/STOL aircraft. P PARBO, H. A study of the decomposition products of polyurethane foam related to aircraft of flash fires [PLA-NA-73-69] PACKHAN, P. F. On the influence of single and multiple polyured on the single crack propagation of 70.75-76511 aluminum. PAINTER, L. J. JFTOT - A new fuel thermal stability test summary of a Coordinating Research Counce activity. [SAE PAPER 730385] PALPREMAN, R. D. High reliability solid state force sensors flight control systems. PALBER, F. H. Evaluation of redesigned IW18 membrane and accessories [AD-761089] PAPROCKI, T. H. Visual Approach Slope Indicator (VASI) importance of the systems of the systems of the systems. The successful use of composites in the Legisland of the systems sys | for
A73-35853
abin
M73-26578
Bak
lin
A73-34889
/A
Sil
A73-34722
s for
A73-34603
d
W73-27190
provements
W73-27568
-1011
A73-34815 | | contraction [NASA-TH-I-2033] WELSON, E. L. Small, high pressure ratio compressor: Aerodynamic and mechanical design [NASA-CR-120941] WELSON, R. C. Aircraft-vortex penetration. [SAE PAPER 730296] WERL, L. H. The use of ground cover materials to suppose the second product of the second product of transport and the second product of transport and the second product of transport and the second product of transport are second product of transport and techniques for use in range transport aircraft [NASA-CR-121243] HICKS, O. W. Quiet jet transport aircraft [NASA-CR-121243] HICKS, O. W. Quiet jet transport aircraft [NASA-CR-121243] HICKS, O. W. Quiet jet transport aircraft [NASA-CR-121243] HICKS, O. W. Quiet jet transport aircraft [NASA-CR-121243] HICKS, O. W. Quiet jet transport aircraft [NASA-CR-121243] HICKS, O. W. Quiet jet transport aircraft [NASA-CR-121243] HICKSEN, F. R. Amanual-control approach to development automatic landing technology. [AHS PREPRINT 742] HISSIN, E. Suppression of flutter [NASA-CASE-LAR-10682-1] HOLL. T. E. | N73-27709 N73-26483 A73-34660 Press fuel N73-26962 AS: Models N73-27877 A73-35227 Pronse A long N73-27020 N73-26008 Dever N73-26039 Of YTOL A73-35075 N73-26004 | [AHS PREPRINT 730] OSDER, S. S. Navigation, guidance, and control systems V/STOL aircraft. P PARBO, M. A study of the decomposition products of polyurethane foan related to aircraft caflash fires [PLA-NA-73-69] PACKHAN, P. P. On the influence of single and multiple powerloads on fatigue crack propagation 7075-76511 aluminum. PAINTER, L. J. JFTOT - A new fuel thermal stability test summary of a Coordinating Research Councactivity/. [SAE PAPER 730385] PALPREYMAN, R. D. High reliability solid state force sensors flight control systems. PALMER, F. M. Evaluation of redesigned IW18 membrane and accessories [AD-761089] PAPROCKI, T. H. Visual approach Slope Indicator (VASI) important flags of the Lagrangian fl | for
A73-35853
abin
M73-26578
eak
in
A73-34889
/A
cil
A73-34722
s for
A73-34603
d
W73-27190
provements
W73-27568
-101:1
A73-34815
rfaces
N73-27110 | | contraction [NASA-TH-I-2033] WELSON, E. L. Small, high pressure ratio compressor: Aerodynamic and mechanical design [NASA-CR-120941] WELSON, R. C. Aircraft-vortex penetration. [SAE PAPER 730296] WERL, L. H. The use of ground cover materials to suppose the serior of ground cover materials to suppose the serior of ground cover materials to suppose the serior of transport of transport of transport [PB-219292/0] WEUGEBAUER, C. Approaches to custom LSI. WEWIETH, D. H. Studies for determining rapid thrust response for transport aircraft [NASA-CR-121243] WICKS, O. W. Quiet jet transport aircraft [NASA-CR-121243] WICKS, O. W. Quiet jet transport aircraft [NASA-CR-121243] WICKS, O. W. POPTIMAL design of helicopter precision be control systems [AD-759919] WIESSEM, F. R. A manual-control approach to development automatic landing technology. [ANS PREPRINT 742] WISSIM, E. Suppression of flutter [NASA-CASE-LAR-10682-1] WOLL, T. E. Active flutter suppression - A practical | N73-27709 N73-26483 A73-34660 Press fuel N73-26962 N83-27877 A73-35227 Ponse a long N73-27020 N73-26008 Pover N73-26039 of VTOL A73-35075 N73-26004 | [AHS PREPRINT 730] OSDER, S. S. Navigation, guidance, and control systems V/STOL aircraft. P PARBO, H. A study of the decomposition products of polyurethane foam related to aircraft of flash fires [PLA-NA-73-69] PACKHAN, P. F. On the influence of single and multiple polyured on the single crack propagation of 70.75-76511 aluminum. PAINTER, L. J. JFTOT - A new fuel thermal stability test summary of a Coordinating Research Counce activity. [SAE PAPER 730385] PALPREMAN, R. D. High reliability solid state force sensors flight control systems. PALBER, F. H. Evaluation of redesigned IW18 membrane and accessories [AD-761089] PAPROCKI, T. H. Visual Approach Slope Indicator (VASI) importance of the systems of the systems of the systems. The successful use of composites in the Legisland of the systems sys | for
A73-35853
abin
M73-26578
eak
in
A73-34889
/A
cil
A73-34722
s for
A73-34603
d
W73-27190
provements
W73-27568
-101:1
A73-34815
rfaces
N73-27110 | | PA | UL | OH, | J. | |----|----|-----|----| |----|----|-----|----| | | | PORCET, A. | | |--|---|---|---| | PAULON, J. Advanced compressors: Actual state of the | | A method of measuring three-dimensional rot | tating | | technique - Future developments | A73-36992 | wakes behind turbomachinery rotors. [ASME PAPRE 73-PE-31] | A73-35023 | | PAULSON, E. | A 73-30972 | PONOMAREV, A. T. | R/3 03023 | | Preliminary design study of quiet integral lift engines for VTOL transport applications | fan
Lons in | Behavior of a wing panel under transient conditions in a gas flow | | | the 1980s
[NASA-CR-120969] | N73-26796 | POPYTALOY, S. A. | A73-34139 | | PAYELKO, T. V. Electrical modeling of elastic vibrations | of a wing | Behavior of a wing panel under transient conditions in a gas flow | | | [AD-760965]
PBCK, J. | N73-27043 | POTTHAST, A. J. | A73-34139 | | pevelopment of a lower cost radome. | 177 7#670 | Handling qualities comparison of two hinge:
rotor control system designs. | less | | [SAE PAPER 730310] PREL, C. J. Fracture toughness of Al-Zn-Mg-Cu-Mn alloys | 173-34670 | [has prepaint 741] POWELL, G. M. | 173-35074 | | 5024 | _ | The human side of quality assurance /as vi | | | [RAE-TR-72173] PENSWORTH, F. L. | N73-26549 | from helicopter manufacturing experiences [1HS PREPRINT 751] | s/.
173- 35079 | | Review of different approaches to the stand | lard | POWELL, R. | | | interface problem. | A73-35233 | The Heavy Lift Helicopter rotor blade. [AHS PREPRINT 710] POYMER, R. D. | A73-35056 | | PEOPLES, R. M. Failure analysis used
to vindicate JANTX Co | omponents. | Ride control system for the CCV B-52. | | | DESTREE T U. B. | A73-34731 | PRIDE, R. A. | A73-35245 | | PERRIMS, J. B. B. Small engines - Big business /1972 Halford Nemorial Lecture/. | | Application of composites to the selective reinforcement of metallic aerospace stru- | ctures | | Remotial Lecturey. | A73-34447 | | N73-27485 | | PERKINS, J. R. Expanded built-in-test for advanced electric | ical | PRINZ, R. Determination of the life of helicopter st | ructural | | systems for aircraft. | ţ | nembers | N73-26013 | | PERRONE, G. L. | A73-35248 | [RAE-LIB-TRANS-1520]
PROSNAK, W. J. | M13-20013 | | Small, high pressure ratio compressor:
Aerodynamic and mechanical design | | Contribution to the theory of biplane wing | sections.
173-34325 | | [NASA-CR-120941] | N73-26483 | PURL, N. N. Optimal design of helicopter precision bov | er | | Multiplexing in aircraft subsystems. | | control systems | | | PERUMAL, P. V. K. | 173-35246 | [AD-759919] | W73-26039 | | Research on the flutter of axial-turbomach | ine | · Q | | | blading | | | | | [AD-760354] | N73-26813 | QUILLEVERE, A. | _ | | [AD-760354] PETERSEN, B. H. Bypersonic transports - Aconomics and | N73-26813 | QUILLEVERE, A. The effect of afterburning on the emission pollutants by turbojets | | | [AD-760354]
PETERSEN, R. H. | • | The effect of afterburning on the emission pollutants by turbojets | of
173-36996 | | [1D-760354] PETERSEN, R. H. Hypersonic transports - Sconomics and environmental effects. PETRENKO, N. V. | N73-26813 | The effect of afterburning on the emission | A73-36996 | | [1D-760354] PETERSEN, E. B. Hypersonic transports - Economics and environmental effects. | • | The effect of afterburning on the emission pollutants by turbojets QUINN, G. H. FAA Omega/VLF navigation development progr | A73-36996 | | [AD-760354] PETERSEN, B. B. Bypersonic transports - Economics and environmental effects. PETERBHKO, B. V. Development of methods of forecasting meteorological conditions for aviation | • | The effect of afterburning on the emission pollutants by turbojets QUINN, G. H. | A73-36996 | | [AD-760354] PETERSEN, R. H. Hypersonic transports - Sconomics and environmental effects. PETERENGO, N. V. Development of methods of forecasting meteorological conditions for aviation PEUKER, G. Special features of the DLS and SETAC land | A73-34435
A73-35912
ing aids | The effect of afterburning on the emission pollutants by turbojets QUINN, G. H. FAA Omega/VLF navigation development progr | A73-36996
am.
A73-34614 | | [AD-760354] PETERSEN, R. B. Hypersonic transports - Economics and environmental effects. PETERBERO, N. V. Development of methods of forecasting meteorological conditions for aviation PEUKER, G. Special features of the DLS and SETAC land [DGLR PAPER 73-019] PFLEEGER, J. D. | 173-34435
173-35912
ing aids
173-34493 | The effect of afterburning on the emission pollutants by turbojets QUINN, G. E. FAL Omega/VLF navigation development progr R RABONE, G. R. Preliminary design study of quiet integral lift engines for YTOL transport applicat | A73-36996
am.
A73-34614
fan | | [AD-760354] PETERSEN, B. B. Bypersonic transports - Economics and environmental effects. PETRENKO, B. V. Development of methods of forecasting meteorological conditions for aviation PEUKER, G. Special features of the DLS and SETAC land [DELR PAPER 73-019] PFLEEGER, J. D. Landing approach automatic flight control design via reduced order optimal control | A73-34435
A73-35912
ing aids
A73-34493
system
law | The effect of afterburning on the emission pollutants by turbojets QUINN, G. H. PAA Omega/VLF navigation development progr R RABONE, G. R. Preliminary design study of quiet integral lift engines for VTOL transport applicat the 1980s [NASA-CR-120969] | A73-36996
am.
A73-34614
fan | | [AD-760354] PETERSEN, R. H. Hypersonic transports - &conomics and environmental effects. PETERNO, N. V. Development of methods of forecasting meteorological conditions for aviation PEUKER, G. Special features of the DLS and SETAC land [DCLR PAPER 73-019] PFLEEGER, J. D. Landing approach automatic flight control | A73-34435
A73-35912
ing aids
A73-34493
system | The effect of afterburning on the emission pollutants by turbojets QUINN, G. H. FAN Omega/VLF navigation development progr R RABOBE, G. R. Preliminary design study of quiet integral lift engines for VTOL transport applicat the 1980s | A73-36996
am.
A73-34614
fan.
ions in | | [AD-760354] PETERSEN, B. B. Bypersonic transports - Economics and environmental effects. PETRENKO, B. V. Development of methods of forecasting meteorological conditions for aviation PEUKER, G. Special features of the DLS and SETAC land [DGLR PAPER 73-019] PFLEEGER, J. D. Landing approach automatic flight control design via reduced order optimal control [AD-760125] PPLEIDERHE, K. Efficiency through advanced technology in | A73-34435
A73-35912
ing aids
A73-34493
system
law | The effect of afterburning on the emission pollutants by turbojets QUINN, G. E. FAL Omega/VLF navigation development progr R RABONE, G. R. Preliminary design study of quiet integral lift engines for VTOL transport applicat the 1980s [NASA-CR-120969] RACKL, R. | A73-36996
am.
A73-34614
fan.
ions in | | [AD-760354] PETERSEN, R. B. Hypersonic transports - Economics and environmental effects. PETRENKO, D. V. Development of methods of forecasting meteorological conditions for aviation PEUKER, G. Special features of the DLS and SETAC land [DELR PAPER 73-019] PFIREGER, J. D. Landing approach automatic flight control design via reduced order optimal control [AD-760125] PFLEIDRENER, K. Efficiency through advanced technology in rotor-powered VTOLS | A73-34435
A73-35912
ing aids
A73-34493
system
law | The effect of afterburning on the emission pollutants by turbojets QUINE, G. H. FAA Omega/VLF navigation development progr R RABOBE, G. H. Preliminary design study of quiet integral lift engines for VTOL transport applicat the 1980s [NASA-CR-120969] RACKL, R. Two causality correlation techniques appliget noise. RADE, N. | A73-36996 am. A73-34614 fan. ions in N73-26796 ed to A73-35150 | | [AD-760354] PETERSEN, R. B. Hypersonic transports - Economics and environmental effects. PETRENKO, N. V. Development of methods of forecasting meteorological conditions for aviation PEUKER, G. Special features of the pls and SETAC land [Delk PAPER 73-019] PFLEEGER, J. D. Landing approach automatic flight control design via reduced order optimal control [AD-760125] PFLEIDERNER, K. Efficiency through advanced technology in rotor-powered VTOLs PHILLIPS, F. C. Testing and evaluation of the Canadair CI- | A73-34435 A73-35912 ing aids A73-34493 system law N73-26040 | The effect of afterburning on the emission pollutants by turbojets QUINN, G. E. PAN Omega/VLF navigation development progr R RABONE, G. R. Preliminary design study of quiet integral lift engines for VTOL transport applicat the 1980s [PASA-CR-120969] RACKL, R. Two causality correlation techniques applite the noise. BADE, M. Limitations on steep-angle approaches for helicopters | A73-36996 am. A73-34614 fan. ions in N73-26796 ed to A73-35150 | | [AD-760354] PETERSEN, B. B. Bypersonic transports - Economics and environmental effects. PETRENKO, B. V. Development of methods of forecasting meteorological conditions for aviation PEUKER, G. Special features of the DLS and SETAC land [DGLR PAPER 73-019] PFLEEGER, J. D. Landing approach automatic flight control design via reduced order optimal control [AD-760125] PPLEIDERHE, K. Efficiency through advanced technology in rotor-powered VTOLS PHILLIPS, F. C. | A73-34435 A73-35912 ing aids A73-34493 system law N73-26040 | The effect of afterburning on the emission pollutants by turbojets QUINN, G. E. FAL Omega/VLF navigation development progr R RABOBE, G. R. Preliminary design study of quiet integral lift engines for VTOL transport applicat the 1980s [NASA-CR-120969] RACKL, R. Two causality correlation techniques applitet noise. RADE, N. Limitations on steep-angle approaches for helicopters [DGLE PAPER 73-026] RADLEI, R. J., JR. | A73-36996 am. A73-34614 fan. ions in N73-26796 ed to A73-35150 | | [AD-760354] PETERSEN, R. B. Hypersonic transports - Economics and environmental effects. PETRENKO, N. V. Development of methods of forecasting meteorological conditions for aviation PEUKER, G. Special features of the pls and SETAC land [Delk PAPER 73-019] PFLEEGER, J. D. Landing approach automatic flight control design via reduced order optimal control [AD-760125] PFLEIDERNER, K. Efficiency through advanced technology in rotor-powered VTOLs PHILLIPS, F. C. Testing and evaluation of the Canadair CI- | A73-34435 A73-35912 ing aids A73-34493 system law N73-26040 A73-34256 84 tilt N73-27007 | The effect of afterburning on the emission pollutants by turbojets QUINE, G. H. FAA Omega/VLF navigation development progr R RABOBE, G. H. Preliminary design study of quiet integral lift engines for VTOL transport applicat the 1980s [NASA-CR-120969] RACKL, B. Two causality correlation techniques appli jet noise. BADE, N. Limitations on steep-angle approaches for helicopters [DGLE PAPER 73-026] | A73-36996 am. A73-34614 fan. ions in N73-26796 ed to A73-35150 A73-34497 metry. | | [AD-760354] PETERSEN, R. B. Hypersonic transports - Economics and environmental effects. PETRENKO, N. V. Development of methods of forecasting meteorological conditions for aviation PEUKER, G. Special features of the pls and SETAC land [Delk PAPER 73-019] PFLEEGER, J. D. Landing approach automatic flight control design via reduced order optimal control [AD-760125] PPLEIDENER, K. Efficiency through advanced technology in rotor-powered VTOLs PHILLIPS, F. C. Testing and evaluation of the Canadair Clwing V/STOL aircraft PHILLIPS, L. E. | A73-34435 A73-35912 ing aids A73-34493 system law N73-26040 A73-34256 84 tilt N73-27007 space | The
effect of afterburning on the emission pollutants by turbojets QUINN, G. E. FAL Omega/VLF navigation development progr R RABOBE, G. R. Preliminary design study of quiet integral lift engines for VTOL transport applicat the 1980s [NASA-CR-120969] RACKL, R. Two causality correlation techniques applitet noise. RADE, N. Limitations on steep-angle approaches for helicopters [DGLE PAPER 73-026] RADLET, R. J., JR. Turbulent boundary layer flow separation measurements using holographic interfero [AIAA PAPER 73-664] | A73-36996 am. A73-34614 fan ions in N73-26796 ed to A73-35150 A73-34497 | | [AD-760354] PETERSEN, B. B. Bypersonic transports - Economics and environmental effects. PETRENKO, B. V. Development of methods of forecasting meteorological conditions for aviation PEUKER, G. Special features of the DLS and SETAC land [DELR PAPER 73-019] PFLEEGER, J. D. Landing approach automatic flight control design via reduced order optimal control [AD-760125] PPLEIDEBERR, K. Efficiency through advanced technology in rotor-powered VTOLs PHILLIPS, F. C. Testing and evaluation of the Canadair CI-wing V/STOL aircraft PHILLIPS, L. B. The bistory of reinforced plastics in aero applications. | A73-34435 A73-35912 ing aids A73-34493 system law N73-26040 A73-34256 84 tilt R73-27007 space A73-34801 | The effect of afterburning on the emission pollutants by turbojets QUINE, G. E. FAA Omega/VLF navigation development progr R RABOBE, G. R. Preliainary design study of quiet integral lift engines for VTOL transport applicat the 1980s [NASA-CR-120969] RACKL, R. Two causality correlation techniques appli jet noise. RADE, M. Limitations on steep-angle approaches for helicopters [DGLE PAPER 73-026] RADLEI, R. J., JR. Turbulent boundary layer flow separation measurements using holographic interfero [AIAA PAPER 73-664] RAEV-BOGOSLOVSKII, B. S. Construction and maintenance of airfields | A73-36996 am. A73-34614 fan. ions in N73-26796 ed to A73-35150 A73-34497 metry. A73-36215 | | [AD-760354] PETERSEN, R. B. Bypersonic transports - Economics and environmental effects. PETRENKO, N. V. Development of methods of forecasting meteorological conditions for aviation PEUKER, G. Special features of the pls and SETAC land [DGLR PAPER 73-019] PFLEEGER, J. D. Landing approach automatic flight control design via reduced order optimal control [AD-760125] PPLEIDERER, K. Efficiency through advanced technology in rotor-powered VTOLs PHILLIPS, F. C. Testing and evaluation of the Canadair CI-wing V/STOL aircraft PHILLIPS, L. B. The history of reinforced plastics in aero applications. | A73-34435 A73-35912 ing aids A73-34493 system law N73-26040 A73-34256 84 tilt R73-27007 space A73-34801 | The effect of afterburning on the emission pollutants by turbojets QUINN, G. E. FAA Omega/VLF navigation development progr R RABONE, G. R. Preliminary design study of quiet integral lift engines for VTOL transport applicat the 1980s [NASA-CR-120969] RACKL, R. Two causality correlation techniques applite the noise. RADE, M. Limitations on steep-angle approaches for helicopters [DGLE PAPER 73-026] RADLEI, R. J., JR. Turbulent boundary layer flow separation measurements using holographic interfero [AIAA PAPER 73-664] RAEY-BOGOSLOVSKII, B. S. Construction and maintenance of airfields [AD-759243] RABSAIFER, K. | A73-36996 am. A73-34614 fan. ions in N73-26796 ed to A73-35150 A73-34497 metry. A73-36215 | | [AD-760354] PETERSEN, B. B. Bypersonic transports - Economics and environmental effects. PETRENKO, M. V. Development of methods of forecasting meteorological conditions for aviation PEUKER, G. Special features of the DLS and SETAC land [DELR PAPER 73-019] PFLEEGER, J. D. Landing approach automatic flight control design via reduced order optimal control [AD-760125] PPLEIDEBER, K. Efficiency through advanced technology in rotor-powered VTOLS PHILLIPS, F. C. Testing and evaluation of the Canadair CI-wing V/STOL aircraft PHILLIPS, L. B. The bistory of reinforced plastics in aero applications. PIANKO, H. Bodern Methods of Testing Rotating Compone Turbomachines [AGARD-AG-167] | A73-34435 A73-35912 ing aids A73-34493 system law N73-26040 A73-34256 84 tilt R73-27007 space A73-34801 | The effect of afterburning on the emission pollutants by turbojets QUINE, G. E. FAN Omega/VLF navigation development progr R RABOBE, G. R. Preliainary design study of quiet integral lift engines for VTOL transport applicat the 1980s [NASA-CR-120969] RACKI, R. Two causality correlation techniques appli jet noise. RADE, N. Limitations on steep-angle approaches for helicopters [DGLE PAPER 73-026] RADLEI, R. J., JR. Turbulent boundary layer flow separation measurements using holographic interfero [AIAN PAPER 73-664] RAEV-BOGOSLOVSKII, B. S. Construction and maintenance of airfields [AD-759243] RAMSAIER, K. Precision of the plane conversion of coord | A73-36996 am. A73-34614 fan. ions in N73-26796 ed to A73-35150 A73-34497 metry. A73-36215 | | [AD-760354] PETERSEN, R. B. Bypersonic transports - Economics and environmental effects. PETRENKO, N. V. Development of methods of forecasting meteorological conditions for aviation PEUKER, G. Special features of the pls and SETAC land [Delk PAPER 73-019] PFLEEGER, J. D. Landing approach automatic flight control design via reduced order optimal control [AD-760125] PFLEIDERER, K. Efficiency through advanced technology in rotor-powered VTOLs PHILLIPS, P. C. Testing and evaluation of the Canadair Clwing V/STOL aircraft PHILLIPS, L. B. The bistory of reinforced plastics in aero applications. PIANKO, H. Modern Methods of Testing Rotating Compone Turbomachines [AGARD-AG-167] PIERSTORFF, B. C. Techniques for digital-microwave hybrid re | A73-34435 A73-35912 ing aids A73-34493 system law N73-26040 A73-34256 84 tilt N73-27007 space A73-34801 nts of | The effect of afterburning on the emission pollutants by turbojets QUINN, G. E. PAN Omega/VLF navigation development progr R RABONE, G. R. Preliminary design study of quiet integral lift engines for YTOL transport applicat the 1980s [NASA-CR-120969] RACKL, R. Two causality correlation techniques applited to the 1980s. Limitations on steep-angle approaches for helicopters [DGLE PAPER 73-026] RADLEI, R. J. JR. Turbulent boundary layer flow separation measurements using holographic interfero [AIAA PAPER 73-664] RABY-BOGOSLOVSKII, B. S. Construction and maintenance of airfields [AD-759243] RABSAIRR, K. Precision of the plane conversion of coord for area pavigation using VOR/DNE | A73-36996 am. A73-34614 fan. ions in N73-26796 ed to A73-35150 A73-34497 metry. A73-36215 | | [AD-760354] PETERSEN, B. B. Bypersonic transports - Economics and environmental effects. PETRENKO, B. V. Development of methods of forecasting meteorological conditions for aviation PEUKER, G. Special features of the DLS and SETAC land [DELR PAPER 73-019] PFLEEGER, J. D. Landing approach automatic flight control design via reduced order optimal control [AD-760125] PPLEIDERHE, K. Efficiency through advanced technology in rotor-powered VTOLS PHILLIPS, F. C. Testing and evaluation of the Canadair CL-wing V/STOL aircraft PHILLIPS, L. N. The bistory of reinforced plastics in aero applications. PIANKO, M. Bodern Methods of Testing Rotating Compone Turbomachines [AGARD-AG-167] PIEESTORPF, B. C. | A73-34435 A73-35912 ing aids A73-34493 system law N73-26040 A73-34256 84 tilt R73-27007 space A73-34801 nts of N73-26800 al-time | The effect of afterburning on the emission pollutants by turbojets QUINE, G. H. FAA Omega/VLF navigation development progr R RABOBE, G. H. Preliminary design study of quiet integral lift engines for VTOL transport applicat the 1980s [NASA-CR-120969] RACKL, R. Two causality correlation techniques appli jet noise. BADE, N. Limitations on steep-angle approaches for helicopters [DGLE PAPER 73-026] RADLEI, R. J., JR. Turbulent boundary layer flow separation measurements using holographic interfero [AIAA PAPER 73-664] RAEV-BOGOSLOVSKII, B. S. Construction and maintenance of airfields [AD-759243] RAMSAIER, K. Precision of the plane conversion of coord for area pavigation using VOR/DBE | A73-36996 am. A73-34614 fan. ions in N73-26796 ed to A73-35150 A73-34497 metry. A73-36215 K73-27191 inates A73-37043 | | [AD-760354] PETERSEN, R. B. Bypersonic transports - Economics and environmental effects. PETRENKO, N. V. Development of methods of forecasting meteorological conditions for aviation PEUKER, G. Special features of the pls and SETAC land [Delk PAPER 73-019] PFLEEGER, J. D. Landing approach automatic flight control design via reduced order optimal control [AD-760125] PPLEIDERER, K. Efficiency through advanced technology in rotor-powered VTOLs PHILLIPS, P. C. Testing and evaluation of the Canadair Clwing V/STOL aircraft PHILLIPS, L. B. The history of reinforced plastics in aero applications. PIANKO, H. Modern Methods of Testing Rotating Compone Turbomachines [AGARD-AG-167] PIERSTORFF, B. C. Techniques for digital-microwave hybrid re radar simulation. | A73-34435 A73-35912 ing aids A73-34493 system law N73-26040 A73-34256 84 tilt N73-27007 space A73-34801 nts of N73-26800 al-time A73-35303 | The effect of afterburning on the emission pollutants by turbojets QUINN, G. E. PAN Omega/VLF navigation development progr R RABOBE, G. R. Preliminary design study of quiet integral lift engines for YTOL transport applicat the 1980s [NASA-CR-120969] RACKL, R. Two causality correlation techniques applited to the incise. BADE, M. Limitations on steep-angle approaches for helicopters [DGLE PAPER 73-026] RADLEI, R. J., JR. Turbulent boundary layer flow separation measurements using holographic interfero [AIAA PAPER 73-664] RABY-BOGOSLOVSKII, B. S. Construction and maintenance of airfields [AD-759243] RAMSAIER, K. Precision of the plane conversion of coord for area pavigation using VOR/DME RAMGI, R. S. Experimental developments in V/STOL wind testing at the National Aeronautical | A73-36996 am. A73-34614 fan. ions in N73-26796 ed to A73-35150 A73-34497 metry. A73-36215 K73-27191 inates
A73-37043 | | [AD-760354] PETERSEN, B. B. Bypersonic transports - Economics and environmental effects. PETRENKO, B. V. Development of methods of forecasting meteorological conditions for aviation PEUKER, G. Special features of the pls and SETAC land [DELR PAPER 73-019] PFLEEGER, J. D. Landing approach automatic flight control design via reduced order optimal control [AD-760125] PPLEIDERER, K. Efficiency through advanced technology in rotor-powered VTOLs PHILLIPS, F. C. Testing and evaluation of the Canadair CL-wing V/STOL aircraft PHILLIPS, L. N. The bistory of reinforced plastics in aero applications. PIANKO, M. Bodern Bethods of Testing Rotating Compone Turbomachines [AGARD-AG-167] PIERSTORPF, B. C. Techniques for digital-microwave hybrid re radar simulation. | A73-34435 A73-35912 ing aids A73-34493 system law N73-26040 A73-34256 84 tilt N73-27007 space A73-34801 nts of N73-26800 al-time A73-35303 | The effect of afterburning on the emission pollutants by turbojets QUINN, G. E. FAL Omega/VLF navigation development progr R RABOME, G. R. Preliminary design study of quiet integral lift engines for YTOL transport applicate the 1980s [NASA-CR-120969] RACKL, R. Two causality correlation techniques applited noise. RADE, M. Limitations on steep-angle approaches for helicopters [DGLE PAPER 73-026] RADLET, R. J. JR. Turbulent boundary layer flow separation measurements using holographic interfero [AIAA PAPER 73-664] RAEV-BOGOSLOVSKII, B. S. Construction and maintenance of airfields [AD-759243] RAMSAIER, K. Precision of the plane conversion of coord for area navigation using VOR/DME RAMGI, R. S. Experimental developments in V/STOL wind the | A73-36996 am. A73-34614 fan. ions in N73-26796 ed to A73-35150 A73-34497 metry. A73-36215 K73-27191 inates A73-37043 | | [AD-760354] PETERSEN, B. B. Bypersonic transports - Economics and environmental effects. PETRENKO, W. V. Development of methods of forecasting meteorological conditions for aviation PEUKER, G. Special features of the DLS and SETAC land [DELR PAPER 73-019] PFLEEGER, J. D. Landing approach automatic flight control design via reduced order optimal control [AD-760125] PPLEIDERER, K. Efficiency through advanced technology in rotor-powered VTOLS PHILLIPS, P. C. Testing and evaluation of the Canadair CL-wing V/STOL aircraft PHILLIPS, L. B. The bistory of reinforced plastics in aero applications. PINKO, H. Bodern Methods of Testing Rotating Compone Turbomachines [AGARD-AG-167] PIERSTORFF, B. C. Techniques for digital-microwave hybrid re radar simulation. PLUCINSKY, J. C. 'Quiet' aspects of the Pratt & Whitney Air JT15D turbofan. [SAE PAPER 730289] | A73-34435 A73-35912 ing aids A73-34493 system law N73-26040 A73-34256 84 tilt N73-27007 space A73-34801 nts of N73-26800 al-time A73-35303 | The effect of afterburning on the emission pollutants by turbojets QUINN, G. E. PAN Omega/VLF navigation development progr R RABOBE, G. R. Preliminary design study of quiet integral lift engines for VTOL transport applicat the 1980s [NASA-CR-120969] RACKL, R. Two causality correlation techniques applited the noise. BADE, M. Limitations on steep-angle approaches for helicopters [DGLE PAPER 73-026] RADLEI, R. J., JR. Turbulent boundary layer flow separation measurements using holographic interfero [AIAA PAPER 73-664] RAEV-BOGOSLOVSKII, B. S. Construction and maintenance of airfields [AD-759243] RAHSAIER, K. Precision of the plane conversion of coord for area pavigation using VOR/DME RANGI, R. S. Experimental developments in V/STOL wind testing at the National Aeronautical Establishment. RATSIMOR, M. IA. | A73-36996 am. A73-34614 fan. ions in N73-26796 ed to A73-35150 A73-34497 metry. A73-36215 N73-27191 inates A73-37043 unnel A73-36774 | | [AD-760354] PETERSEN, B. B. Bypersonic transports - Economics and environmental effects. PETRENKO, B. V. Development of methods of forecasting meteorological conditions for aviation PEUKER, G. Special features of the DLS and SETAC land [DELR PAPER 73-019] PFLEEGER, J. D. Landing approach automatic flight control design via reduced order optimal control [AD-760125] PPLEIDERER, K. Efficiency through advanced technology in rotor-powered VTOLS PHILLIPS, P. C. Testing and evaluation of the Canadair CL-wing V/STOL aircraft PHILLIPS, L. N. The bistory of reinforced plastics in aero applications. PINKO, M. Bodern Methods of Testing Rotating Compone Turbomachines [AGARD-AG-167] PIERSTORPF, B. C. Techniques for digital-microwave hybrid re radar simulation. PLUCINSKY, J. C. 'Quiet' aspects of the Pratt & Whitney Air JT15D turbofan. | A73-34435 A73-35912 inq aids A73-34493 system law N73-26040 A73-34256 84 tilt N73-27007 space A73-34801 nts of N73-26800 al-time A73-35303 craft A73-34654 sign and | The effect of afterburning on the emission pollutants by turbojets QUINN, G. E. PAL Omega/VLF navigation development progr R RABOME, G. R. Preliminary design study of quiet integral lift engines for YTOL transport applicat the 1980s [NASA-CR-120969] RACKL, R. Two causality correlation techniques applited noise. RADE, M. Limitations on steep-angle approaches for helicopters [DGLE PAPER 73-026] RADLET, R. J. JR. Turbulent boundary layer flow separation measurements using holographic interfero [AIAA PAPER 73-664] RAEV-BOGOSLOVSKII, B. S. Construction and maintenance of airfields [AD-759243] RAMSAIER, K. Precision of the plane conversion of coord for area navigation using VOR/DME RAWGI, R. S. Experimental developments in V/STOL wind testing at the National Aeronautical Establishment. | A73-36996 am. A73-34614 fan. ions in N73-26796 ed to A73-35150 A73-34497 metry. A73-36215 N73-27191 inates A73-37043 unnel A73-36774 | | RAY, E. J.
Baneuver and buffet characteristics of f | ighter | ROGERS, G. F. C. Gas turbine theory /2nd edition/. | L | |--|-----------------|---|-----------------| | aircraft | rancer, s | ara | -34471 | | [NASA-TN-D-7131]
READER, K. R. | N73-25999 | ROHRBACH, C. Shrouded fan propulsors for light aircraft. | | | The application of circulation control
aerodynamics to a helicopter rotor mod | | [SAE PAPER 730323] A73
BOSCOE, S. N. | -34680 | | BEARDON, J. E. | A73-35055 | | earch
-26264 | | Handbook of infrared radiation from comb | | ROSEE, L. L. Integrated digital displays and controls using | | | Advanced technologies as applied to the | design of | | -35234 | | the HLH rotor hub. | A73-35097 | ROSKAM, J. Plight dynamics of rigid and elastic airplanes | | | REDEKER, G. Experimental determination of bound wort | | Parts 1 & 2. | •
-34451 | | and flow in the vicinity of the traili
a slender delta wing | | Separate surfaces for automatic flight control (SAE PAPER 730304) A73 | s.
-34665 | | [NASA-TT-F-15012]
REDLER, K. O. | N73-27217 | ROSSIGNOL, J. The turbojet of subsonic aircraft | | | Study of high altitude aircraft wake dyn | amics. | | -36994 | | Task 2: Model development [PB-218820/9] | N73-27030 | * ROTTENBERG, S. Elevated STOL port test facility conceptual | | | REEVES, J. B. Effect of shear on aircraft landing | | development and cost study [FAA-RD-73-15] N73 | -27179 | | [NASA-CR-2287] | N73-27023 | ROUMDHILL, J. P. | 2 | | REGAN, F. J.
Static and dynamic stability of free-fal | .1 stores | Engine cycle considerations for future transpo
aircraft. | | | with freely spinning stabilizers [AD-760677] | N73-26999 | ROUSE, W. E. | -34693 | | REHN, J. A. Some problems of the calculation of | | Navigation, quidance, and control systems for
V/STOL aircraft. | | | three-dimensional boundary layer flows
qeneral configurations | поп | | -35853 | | | N73-27214 | Differential temperature measurements in aircr | aft | | RESHOTKO, M. | | engine fluids. | | | Engine-over-the-wing noise research. [AIAA PAPER 73-631] REYERS, R. R. | A73-36190 | Differential temperature measurements in engin | -34607
e | | Digital simulation facility/system supportantity interface tests | ort . | | -36071 | | [PAA-NA-73-33]
RICCIUS, B. | N73-26248 | Review of engine maintenance concepts applied | to | | VAK 191 B experimental program for a V/S
Strike-Recce aircraft | TOL | wide body jets. [SAE PAPER 730375] A73 | -34714 | | | N73-27006 | RUPP, G. The functions of regional airports and the | | | RICHMOND, G. R. Techniques for digital-microwave hybrid | real-time | resulting requirements for the ground installations | | | radar simulation. | A73-35303 | | -34476 | | BICHTER, A. B. | | Status of current development activity related | to | | Air Force propulsion maintenance concept [SAE PAPER 730373] | s.
173-34712 | STOL propulsion noise reduction. [SAE PAPER 730377] A73 | -34716 | | RICHTER, G. Study of noise sources of hot jets | 273 34712 | RUBBERGER, J. Dual diameter roller bearing - 3.5 million DN- | | | RIDLEY, R. G. | A73-36997 | | -27426 | | The 727 noise retrofit feasibility. Vol Upper goal design, fabrication, and gr | | DIGISPLAY - The flat digital CRI in avionics applications. | | | [FAA-BD-72-40-VOL-2] | N73-27017 | A73 | -35235 | | RIPLEY, H. G. The 727 noise retrofit feasibility. Vol | | RUSSELL, J. G. Propeller and turbine engine fan blades from g | lass | | Lower goal design, fabrication, ground flight testing | * * 1 | and carbon reinforced plastics. A73 | -34813 | | [AD-756040] | N73-27048 | ROTH, J. C. | Ī | | RITCHIE, D. J. Feasibility and optimization of variable | | DAIS - The first step. | -35202 | | wing for jet amphibian business aircra
[SAB PAPBR 730330] | A73-34683 | | | | ROBINSON, C. R. | 1 | S | | | Aircraft turbine engine exhaust emission
simulated high altitude, supersonic fr | | SALAS, B. Computation of three dimensional flows about | , | | flight conditions.
[AIAA PAPER 73-507] | A73-35625 | aircraft configurations. 2 | -36158 | | ROBINSON, F. Development of conical Teflon-lined jour | nal | SALKIND, M. J. The twin beam composite rotor
blade. | ţ, | | bearings.
[ABS PREPRINT 762] | A73-35085 | | -35095 | | ROBINSON, G. H. | | Microwave link performance measurements at 8 a | вđ | | A simulator investigation of the influen
engine response characteristics on the | approach | 14 GHz
[AD-756605] N73 | | | and landing for an externally blown fl
aircraft. Part 2: Aerodynamic model | | SANDFORD, R. The Heavy Lift Helicopter rotor blade. | | | [HASA-TM-x-62265(2)] ; | N73-26022 | [AHS PREPRINT 710] | -35056 | | RODI, A. Processing of aircraft data. | A73-35583 | SANDOZ, P. L. The next careful steps in commercial aircraft structures. | | | | A | Strategree . | | | SARAVANABUTTOO, E. I. H. | | SERVAIS, B. A. | cwct om | |---|-------------------------|---|------------| | Gas turbine theory /2nd edition/. | 273-34471 | Development of a low-cost flight director for general aviation. [SAE PAPER 730331] | A73-34684 | | ShTO, J. Discrete worter method of two-dimensional | jet flaps.
173-34179 | SHAFFER, B. A. Bibliography of information on mechanics of | of | | SAUDER, R. L.
Annual Simulation Symposium, 5th, Tanpa, F | la., | structural failure
[NASA-CR-121202]
SHAPTER, H. N. | N73-26920 | | March 8-10, 1972, Record of Proceedings. | A73-34817 | Safety by survival of accident. | A73-34079 | | SCARPATI, T. The Heavy Lift Helicopter rotor blade. | | SHEN, C. C. | | | (AHS PREPRINT 710) | A73-35056 | A jet-wing lifting-surface theory using el
vortex distributions. | | | SCHARNZER, G. Plight-path control device for generating curvilinear flight path profiles using many states. | microwave | [AIAA PAPER 73-652] SHERRETZ, L. A. Processing of aircraft data. | A73-36207 | | landing overans | A73-34492 | | 173-35583 | | SCHAPRANEK, D. Longitudinal motion of a transport aircraft | ft during | SHOLLENBERGER, C. A. A three-dimensional wing/let interaction | analysis | | steep landing approaches | A73-34482 | including jet distortion influences. | A73-36209 | | SCHEICHL. L. Fire protection technology in aviation. Vo. | olume 1 - | An investigation of a two-dimensional pro-
lifting system | | | Foundations of aviation and fire-protect | tion | [NASA-CR-2250]
SHOOK, W. H. | N73-25997 | | technology SCHENK, HD. | A73-34124 | Certification program for the DC-10 slide | A73-35007 | | A monitor display for automatically contracted landing approaches | olled | SHPILBERG, D. Investment strategies for developing area | s: Models | | ecutno I k | h73-34477 | of transport
[PB-219292/0] | N73-27877 | | Flight evaluation of optimal commands for minimum time climb and acceleration | F-1 | SHYRULA, T. J. Flight evaluation of optimal commands for | P-1 | | f AD-760571] | N73-27041 | minimum time climb and acceleration [AD-760571] | N73-27041 | | SCHHIDT, A. W. U.S. SST electrical power system test pro | gram.
A73-35252 | SIGNORELLI, R. A. Material and structural studies of metal | and | | SCHMIDT, J. W. A view of air traffic control in future t | erminal | polymer matrix composites | n73-27491 | | areas. | A73-34437 | SIMBONS, B. R. Grease lubrication of helicopter transmis | sions. | | SCHUARRHBURG, E. O.
B-1 technology applications to advanced t | | [ASLE PREPRINT 73AM-2A-1] | A/3-34980 | | design.
[SAE PAPER 730348] | A73-34696 | An inerpensive, full-scale aircraft fation system. | | | SCHORNBERGER, F. | | [SAE PAPER 730341]
SIMONS, I. A. | 173-34692 | | Hixed CTOL-QTOL traffic [MBB-UH-05-73] | A73-34487 | Wind tunnel requirements for helicopters | N73-26246 | | SCHROEDER, H. Investigations into the lifting problem of | of slender | SIMPSON, R. W. Computer models for air traffic control: | system | | wings in supersonic flow
[RAB-LIB-TRANS-1677] | N73-26010 | simulation. | A73-36843 | | SCHWARTZ, M. M. Brazed honeycomb structures. | | SISTO, F. Research on the flutter of axial-turbona | chine | | SCHWIND, R. G. | A73-34100 | blading | n73-26813 | | Rapid scanning, three-dimensional, hot-wind anesometer surveys for wing tip vortice | ire
es in the | [AD-760354]
SKERJANEC, R. B. | | | Ames 40- by 80-foot wind tunnel. | A73-36232 | Microwave link performance measurements | | | [AIAA PAPER 73-681]
SCIEBE, H. W. | | [AD-756605] | N73-27141 | | Experimental evaluation of 150-millimeter ball bearing to 3 million DN using eit | her solid | Redundant system design and flight test
for 'he TAGS digital control system. | | | or drilled balls
[NASA-TM-X-68265] | N73-26480 | (ABS PREPRINT 721) SKOVHOLT, R. L. | A73-35062 | | SEADER, J. D. Physio-chemical study of smoke emission | b y | Solid state vertical scale aircraft engi | рe | | aircraft interior materials. Part 2: flexible urethane foams | Rigid and | performance indicator set [AD-760351] SKULBACHEVSKII, L. S. | N73-26469 | | (FAA-RD-73-50-PT-2]
SEALS, R. K., JR. | N73-27025 | Testing jet engines (Selected articles) | N73-27714 | | Laser measurement of high-altitude aircr emissions. | aft | [AD-760963]
SLOCOMBE, A. B. | .,. | | (Alaa Paper 73-704)
Seidel, M. | A73-36253 | The design aspects of heliports. | A73-34444 | | The influence of an inclined jet on the in the vicinity of a lifting surface a | flow field | SHETABL, P. O. Automated prediction of light aircraft p | erformance | | aerodynamic coefficients | N73-26292 | and riding and handling qualities. | A73-34666 | | [NASA-TT-P-14956]
SENGUPTA, D. L. | | point and path performance of light airc | | | Ground and flight test results for stand
and double parasitic loop counterpoise | antennas. | [NASA-CR-2272] | N73-27022 | | SERAPIRI. T. T. | 773-35700 | SKITH, A. J. Ground visual aids for the approach and | landing of | | Material and structural studies of metal polywer matrix composites | Land | STOL aircraft.
[RAE-TH-AVIONICS-136/BLEU/] | A73-34489 | 873-27491 SEBAFIBI, T. T. Material and structural studies of metal and polymer matrix composites | SMITH, C. W. Vortex-lift prediction for complex wing planforms. | STOCKDALE, C. R. Ride control system for the CCV B-52. | |---|--| | A73-34438 | A73-35245 | | SHITH, D. B. Bibliography of information on mechanics of | STOCKMAN, N. O. Effect of rotor design tip speed on noise of a | | structural failure [NASA-CR-121202] | 1.21 pressure ratio model fan under static conditions | | SMITH, J. W. | [NASA-TH-X-68243] N73-26014 | | The 727 noise retrofit feasibility. Volume 2:
Upper goal design, fabrication, and ground testing
[FAL-RD-72-40-VOL-2] N73-27017 | STOLTZ, C. Study of disk binding of compressors by base composites of boron wire | | SMITH, S. X. Airline, economic impact computer model. Volume 2: | N73-27499 | | Appendix, detailed data tables [AD-749491] F73-26989 | The prevention of separation and flow reversal in the corners of compressor blade cascades. | | SHEDERER, E. S. Calculation of the wakes of three transport | A73-34448 | | aircraft in holding, takeoff, and landing configurations and comparison with experimental | Aspects of the finite element method as applied to aero-space structures. | | measurements [FAA-RD-73-42] 873-26027 | [ISD-138] A73-36725
STRICK, P. J. | | SETURE, B. H., JR. Some effects of camber on swept-back wings. | 150 KVA integrated drive generator for aircraft electrical systems. | | [SAE PAPER 730298] A73-34661
SOBOTTA, W. | h73-35253 | | VAK 191 B experimental program for a V/STOL | SULLIVAN, R. D. Calculation of the wakes of three transport | | Strike-Recce aircraft N73-27006 | aircraft in holding, takeoff, and landing configurations and comparison with experimental | | SOMERLUND, G. H. The application of dedicated processors to digital | neasurements [PAA-RD-73-42] | | fly-by-wire flight control systems. A73-35222 | SUMMERS, B. R. Application of the Aerospace Bultiprocessor to the | | SOISSONS, J. New constraints of military aviation | 1-7D flight control system. | | A73-36684 | SURREY, D. C. | | The permissible scale of spatial averaging of | Automated prediction of light aircraft performance and riding and handling qualities. | | geopotential values in the stratosphere when the
impact of wind on the flight of a supersonic
aircraft is taken into account | [SAP PAPER 730305] a73-34666 Point and path performance of light aircraft: A review and analysis | | SOMENSEN, N. R. | (NASA-CR-2272) N73-27022
SUNDBERG, E. C. | | wind tunnel flow generation section [NASA-CASE-ARC-10710-1] N73-27175 | Stepped aluminum extrusions - Designing for business aircraft. | | SORKIE, G. An overview of fatigue and fracture for design and | [SAE PAPER 730308] A73-34668 SUTTON, J. M. D. | | certification of advanced high performance ships. 173-34881 | Thrust reversers for civil STOL aircraft. [SAE PAPER 730358] A73-34706 | | SOUTH, P. Experimental developments in V/STOL wind tunnel testing at the National Aeronautical | SUTTON, M. L. The application of dedicated processors to digital fly-by-wire flight control systems. | | Establishment. | SUVOROVA, R. R. | | SONTER- R. S. | Electrical model of a delta wing | | The financing of aircraft procurement. | [AD-760948] N73+27044
SHAIN, N. D. | | SPENCER, B., JR. | Annual Simulation Symposium, 5th, Tampa, Fla.,
March 8-10, 1972, Record of Proceedings. | | hypersonic low-wave-drag elliptical body-tail combinations as effected by changes in | 273-34817
SWEET, H. S. | | stabilizer configuration | Design studies of low-noise propulsive-lift | | [NASA-TM-1-2747] N73-26993
SPRAGG, R. D. | airplanes. [SAE PAPER 730378] A73-34717 | | Equivalent route winds for helicopter air routes at heights of 5,000, 10,000 and 18,000 feet, | SZUMANSKI, K.
Analysis of the use of an auxiliary wing on a | | .volume 1
(AD-760252) N73-26043 | helicopter | | Equivalent route winds for helicopter air routes at heights of 5,000, 10,000 and 18,000 feet. | · _ | | volume 2 | Τ | | (AD-760253) N73-26044
STAVOVY, A. B. | TABAKOFF, W. An experimental study of the erosion rebound | | An overview of fatique and fracture for design and certification of advanced high performance ships. A73-34881 | characteristics of high speed particles
impacting a stationary specimen
[AD-760578] H73-27711 | | STEINER, R. Response of a rigid aircraft to nonstationary | TAI, T. C. Transonic inviscid flows over lifting airfoils | | atmospheric turbulence. | with embedded shock wave using method of integral relations. | | STEPHENSON, B. J. | [AIAA PAPER 73-658] A73-36212 | | Social acceptability of heliports particularly from the standpoint of noise. | TRIG, I. C. Design concepts for the use of composites in: | | STEWART, R. L. | airframes
N73-27479 | | :Influence of design parameters on fan-in-fin | TAREMURA, K. T. | | static performance. [AHS PREPRINT 701] A73-35052 | The role of the auxiliary power unit in future airplane secondary power systems. [SAE PAPER 730381] A73-34720 | | | | | Tangas, | L. | R., | JR, | |---------|----|-----|-----| |---------|----|-----|-----| | TANKAS, L. E., JR. Integrated digital displays and controls | neina | TRAINOR, W. L. Software - From satam to saviour. | | |--|---|--|---| | Integrated didtal displays and conclors the liquid crystals. | A73-35234 | TREADGOLD, D. A. | #73-35203 | | TATE, R. B. The 727 noise retrofit feasibility. Volume | ne 1: | Some examples of the application of methen the prediction of boundary-layer trans | hods for
sition on | | Lower goal design, fabrication, ground flight testing | and | sheared wings
TREMBLEY, W. H. | n73-26281 | | [AD-756040] TAYLOB, C. B. The need for high-Reynolds-number transon | N73-27048 | How to be healthy, wealthy and wise thro
fastening analysis - The 'how to' of 1 | ough
living with | | TAYLOR. R. | N73-26282 | fasteners. [SAB PAPER 730309] | A73-34669 | | Reduction of helicopter control system lo
fixed system damping. | ads with | TRIKHA, A. K. Aircraft hydraulic system dynamics | | | [AHS PREPRIET 733] | A73-35069 | [AD-757537]
TROKE, R. W. | N73-27031 | | TRDEICK, R. B. Progress in the development of optimally turboprop engines and installations. | guiet | Trends in flight-test strain-gage instr | umentation.
&7 3-35442 | | [SAE PAPER 730287] TRIGLAND, S. R. | A73-34652 | TRUBAN, A. P. Integrated digital displays and controls | s using | | What is your altitude. (SAR PAPER 730301) | A73-34663 | liquid crystals. | A73-35234 | | TENCH. W. B. | | TRUNGY, O. K. Icing conditions of modern transport air | rcraft | | flight recorders. TESTA, F. P. | A73-36848 | according to cruise flight data | A73-34545 | | Simulation of airport traffic flows with interactive graphics. | | TSOUBANOS, C. H. Image and superimposed symbology - An is | ntegrated | | THIELEBARN, H. F. | A73-34821 | display for helicopters.
(AHS PREPRINT 724)
Tu, B. K. | A73-35065 | | Experience with composites as obtained fr
THOBAS, J. | N73-27486 | Small, high pressure ratio compressor: Aerodynamic and mechanical design | | | A monitor display for automatically contr | olled | [NASA-CR-120941] TURNAGE, W. T. | N73-26483 | | steep landing approaches THOMAS, R. C. | A73-34477 | Expanded built-in-test for advanced ele-
systems for aircraft. | ctrical | | Pilot-in-the-loop control systems /A diff | erent | TURBER, G. S. | A73-35248 | | approach/.
[AHS PREPRINT 722] | A73-35063 | Exhaust emissions analysis system for a | ircraft gas | | THOMAS, W. A. Recognition and control of abusive machin | ing | turbine engines. | A73-34615 | | | | | | | effects on helicopter components. [ARS PREPRINT 750] | A73-35078 | TURNER, W. C. DART technology development [T.A-5017-MS] | N73-26802 | | [AHS PREPRINT 750] THOMSON, J. A. L. Bandbook of infrared radiation from combu | A73-35078 | DART technology development [IA-5017-MS] | N73-26802 | | [AHS PREPRINT 750] THOMSON, J. A. L. Bandbook of infrared radiation from combu [NASA-SP-3080] THOMSON, R. G. Development of airframe design technology | A73-35078
astion gases
N73-27807 | DART technology development [LA-5017-MS] U UHL, R. T. | | | [AHS PREPRINT 750] THORSON, J. A. L. Bandbook of infrared radiation from combu [NASA-SP-3080] THORSON, R. G. Development of airframe design technology crashworthibess. [SAE PAPER 730319] | A73-35078
astion gases
N73-27807 | DART technology development [LA-5017-NS] U UHL, R. T. An evaluation study of the airport developrogram, FY 1971 - 1972 | elopment-aid | | [AHS PREPRINT 750] THORSON, J. A. L. Bandbook of infrared radiation from combu [NASA-SP-3080] THORSON, R. G. Development of airframe design technology crashworthiness. | A73-35078 Istion qases N73-27807 7 for A73-34677 | DART technology development [LA-5017-MS] U UHL, R. T. An evaluation study of the airport development program, PY 1971 - 1972 [FAA-AV-72-4] UNSWORTH, R. G. | elopment-aid
#73-26253 | | [AHS PREPRINT 750] THOMSON, J. A. L. Bandbook of infrared radiation from combu [NASA-SP-3080] THOMSON, R. G. Development of airframe design technology crashworthibess. [SAE PAPER 730319] THROCKMORTON, R. S. | A73-35078 Istion qases N73-27807 7 for A73-34677 A73-35212 | UUL, R. T. An evaluation study of the airport deve program, FY 1971 - 1972 [FAA-AV-72-4] UNSWORTH, R. G. Development of experimental turbine fac testing scaled models in air or freen | elopment-aid
N73-26253
cilities for | | [AHS PREPRINT 750] THORSON, J. A. L. Bandbook of infrared radiation from combu [NASA-SP-3080] THORSON, R. G. Development of airframe design technology crashworthiness. [SAE PAPER 730319] THEOCKMORTON, R. S. The LN-33 inertial navigation system. THURLOY, W. B. Solid state vertical scale aircraft engin performance indicator set | A73-35078 Istion dases N73-27807 7 for A73-34677 A73-35212 | DART technology development [LA-5017-MS] U UHL, R. T. An evaluation study of the airport development, PY 1971 - 1972 [FAA-AV-72-4] UNSWORTH, R. G. Development of experimental turbine factesting scaled models in air or freenumental, C. H. | elopment-aid
N73-26253
cilities for
A73-34381 | | [AHS PREPRINT 750] THORSON, J. A. L. Bandbook of infrared radiation from combu [NASA-SP-3080] THORSON, R. G. Development of airframe design technology crashworthiness. [SAE PAPER 730319] THEOCKMORTON, R. S. The LN-33 inertial navigation system. THUBLOY, W. H. Solid state vertical scale aircraft engin performance indicator set [AD-760351] THUING, R. W., SR. | A73-35078 Istion qases N73-27807 7 for A73-34677 A73-35212 | UUL, R. T. An evaluation study of the airport deve program, FY 1971 - 1972 [FAA-AV-72-4] UNSWORTH, R. G. Development of experimental turbine fac testing scaled models in air or freen | elopment-aid
N73-26253
cilities for
A73-34381 | | [ARS PREPRINT 750] THORSON, J. A. L. Bandbook of infrared radiation from combu [NASA-SP-3080] THORSON, R. G. Development of airframe design technology crashworthiness. [SAE PAPER 730319] THROCKMORTON, R. S. The LN-33 inertial navigation system. THURLOY, W. B. Solid state vertical scale aircraft engin performance indicator set [AD-760351] THUING, R. W., SR. Weatherwision memory radar system. [SAE PAPER 730316] | A73-35078 Istion dases N73-27807 7 for A73-34677 A73-35212 | U UHL, R. T. An evaluation study of the airport deve program, PY 1971 - 1972 [FAA-AV-72-4] UNSWORTH, R. G. Development of experimental turbine fac testing scaled models in air or freon URBAN, C. H. The use of ground cover materials to su spill fires [FAA-NA-73-13] | elopment-aid
%73-26253
cilities for
473-34381 | | [AHS PREPRINT 750] THORSON, J. A. L. Bandbook of infrared radiation
from combu [NASA-SP-3080] THORSON, R. G. Development of airframe design technology crashworthiness. [SAE PAPER 730319] THEOCKNORTON, R. S. The LN-33 inertial navigation system. THUBLOY, W. B. Solid state vertical scale aircraft engin performance indicator set [AD-760351] THUING, R. B., SR. Weatherwision memory radar system. | A73-35078 A5101 qases N73-27807 For A73-34677 A73-35212 De N73-26469 A73-34674 | U UHL, R. T. An evaluation study of the airport deverse program, FY 1971 - 1972 [FAA-AV-72-4] UNSWORTH, R. G. Development of experimental turbine factesting scaled models in air or freen spill fires [FAA-NA-73-13] V VAN AUKEN, R. L. | elopment-aid
N73-26253
cilities for
A73-34381
appress fuel
N73-26962 | | [AHS PREPRINT 750] THORSON, J. A. L. Bandbook of infrared radiation from combu [NASA-SP-3080] THORSON, R. G. Development of airframe design technology crashworthiness. [SAE PAPER 730319] THOCKMORTON, R. S. The LN-33 inertial navigation system. THUBLOY, W. H. Solid state vertical scale aircraft engin performance indicator set [AD-760351] THUING, R. W., SR. Weathervision memory radar system. [SAE PAPER 730316] TIFFREY, C. Understanding the USAF structural integri | A73-35078 A73-27807 A73-34677 A73-35212 A73-26469 A73-34674 A73-36169 | U UHL, R. T. An evaluation study of the airport deve program, FY 1971 - 1972 [FAA-AV-72-4] UNSWORTH, R. G. Development of experimental turbine factesting scaled models in air or freon URBAN, C. H. The use of ground cover materials to suspill fires [FAA-NA-73-13] V VAN AUKEN, R. L. Low cost manufacturing methods for high | elopment-aid
%73-26253
cilities for
% | | [AHS PREPRINT 750] THORSON, J. A. L. Bandbook of infrared radiation from combu [NASA-SP-3080] THORSON, R. G. Development of airframe design technology crashworthiness. [SAE PAPER 730319] THECCKMORTON, R. S. The LN-33 inertial navigation system. THUBLOY, W. B. Solid state vertical scale aircraft engin performance indicator set [AD-760351] THUING, R. W., SR. Weathervision memory radar system. [SAE PAPER 730316] TIFFANY, C. Understanding the USAF structural integri | A73-35078 A73-27807 A73-34677 A73-35212 A73-26469 A73-34674 A73-36169 | U UHL, R. T. An evaluation study of the airport deveroram, FY 1971 - 1972 [FAA-AV-72-4] UNSWORTH, R. G. Development of experimental turbine factesting scaled models in air or freonupled. B. The use of ground cover materials to suspill fires [FAA-NA-73-13] V VAN AUKEN, R. L. Low cost manufacturing methods for high ballistic-tolerant composite helicopt control components. [ABS PREPRINT 754] | elopment-aid
%73-26253
cilities for
% | | [ARS PREPRINT 750] THOMSON, J. A. L. Bandbook of infrared radiation from combu- [NASA-SP-3080] THOMSON, R. G. Development of airframe design technology crashworthiness. [SAE PAPER 730319] THEOCKMORTON, R. S. The LN-33 inertial navigation system. THUBLOY, W. H. Solid state vertical scale aircraft enqin- performance indicator set [AD-760351] THUING, R. W., SR. Weatherwision memory radar system. [SAE PAPER 730316] TIFFANY, C. Understanding the USAF structural integri- TIBBE, A. Effects of turbulence and noise on wind to measurements at transonic speeds TING, R. C. | A73-35078 astion dases N73-27807 for A73-34677 A73-35212 De N73-26469 A73-34674 ity program. A73-36169 tunnel N73-26284 | U UEL, R. T. An evaluation study of the airport devers program, PY 1971 - 1972 [FAA-AV-72-4] UNSWORTH, R. G. Development of experimental turbine factesting scaled models in air or freon the use of ground cover materials to suspill fires (FAA-NA-73-13] V VAN AUKEN, R. L. Low cost manufacturing methods for high ballistic-tolerant composite helicopt control components. [ABS PREPRINT 754] VANCE, J. H. | elopment-aid
N73-26253
cilities for
A73-34381
appress fuel
N73-26962
aly reliable
cer flight
A73-35082 | | [AHS PREPRINT 750] THOSON, J. A. L. Bandbook of infrared radiation from combu [NASA-SP-3080] THOSSON, B. G. Development of airframe design technology crashworthiness. [SAE PAPER 730319] THOCKMORTON, R. S. The LN-33 inertial navigation system. THUBLOY, W. H. Solid state vertical scale aircraft engin performance indicator set [AD-760351] THUING, R. W., SR. Weathervision memory radar system. [SAE PAPER 730316] TIFFANY, C. Understanding the USAF structural integri | A73-35078 astion dases N73-27807 for A73-34677 A73-35212 De N73-26469 A73-34674 ity program. A73-36169 tunnel N73-26284 | U OHL, R. T. An evaluation study of the airport deve program, FY 1971 - 1972 [FAA-AV-72-4] UNSWORTH, R. G. Development of experimental turbine fac testing scaled models in air or freon URBAN, C. H. The use of ground cover materials to su spill fires (FAA-NA-73-13] V VAN AUKEN, R. L. Low cost manufacturing methods for high ballistic-tolerant composite helicopt control components. (ABS PREPRINT 754] VANCE, J. M. Vibratory compatibility of rotary-wing propulsion components. (ABS PREPRINT 774) | elopment-aid
N73-26253
cilities for
A73-34381
appress fuel
N73-26962
ally reliable
cer flight
A73-35082
aircraft
A73-35092 | | [AHS PREPRINT 750] THOSON, J. A. L. Bandbook of infrared radiation from combu [NASA-SP-3080] THOSON, B. G. Development of airframe design technology crashworthiness. [SAE PAPER 730319] THOCKNORTON, R. S. The LN-33 inertial navigation system. THUBLOY, W. H. Solid state vertical scale aircraft engin performance indicator set [AD-760351] THUING, R. W., SR. Weathervision memory radar system. [SAE PAPER 730316] TIFFANY, C. Understanding the USAF structural integri | A73-35078 astion gases N73-27807 afor A73-34677 A73-35212 ase N73-26469 A73-34674 atty program. A73-36169 tunnel N73-26284 with an A73-34181 | DART technology development [LA-5017-MS] U UHL, R. T. An evaluation study of the airport development of the program, PY 1971 - 1972 [FAA-AV-72-4] UHSWORTH, R. G. Development of experimental turbine factesting scaled models in air or freon testing scaled models in air or freon upon the upon testing scaled models in air or freon upon the upon testing scaled models in air or freon upon the upon testing scaled models in air or freon upon the upon testing scaled models in air or freon upon the upon testing scaled models in air or freon upon the upon upon testing the upon testing testing the upon testing methods for high ballistic-tolerant composite helicopt control components. [ABS PREPRINT 754] VANCE, J. M. Vibratory compatibility of rotary-wing air propulsion components. [ABS PREPRINT 774] Dynamic compatibility of rotary-wing air propulsion components | elopment-aid N73-26253 cilities for A73-34381 appress fuel N73-26962 ally reliable er flight A73-35082 aircraft 173-35092 ircraft | | [ARS PREPRINT 750] THORSON, J. A. L. Bandbook of infrared radiation from combu [NASA-SP-3080] THOUSON, R. G. Development of airframe design technology crashworthiness. [SAE PAPER 730319] THEOCKMORTON, R. S. The LN-33 inertial navigation system. THUBLOY, W. H. Solid state vertical scale aircraft engin performance indicator set [AD-760351] THUING, R. H., SR. Weathervision memory radar system. [SAE PAPER 730316] TIFFANY, C. Understanding the USAF structural integri TIEME, A. Effects of turbulence and noise on wind in measurements at transonic speeds TIUG, R. C. Interaction of an air-cushioned vehicle in elastic quideway. TOGBOLA, E. T. | A73-35078 astion gases N73-27807 afor A73-34677 A73-35212 ase N73-26469 A73-34674 atty program. A73-36169 tunnel N73-26284 with an A73-34181 | U U U U U U U U U U U U U | elopment-aid N73-26253 cilities for A73-34381 appress fuel N73-26962 alv reliable er flight A73-35082 aircraft N73-35092 ircraft N73-27039 | | [ARS PREPRINT 750] THOMSON, J. A. L. Bandbook of infrared radiation from combu- [NASA-SP-3080] THOMSON, R. G. Development of airframe design technology crashworthiness. [SAE PAPER 730319] THEOCKMORTON, R. S. The LN-33 inertial navigation system. THUBLOY, W. B. Solid state vertical scale aircraft enqir performance indicator set [AD-760351] THUING, R. W., SR. Weatherwision memory radar system. [SAE PAPER 730316] TIFFAMY, C. Understanding the USAF structural integri TIMBE, A. Effects of turbulence and noise on wind ineasurements at transonic speeds TIUG, B. C. Interaction of an air-cushioned vehicle to elastic quideway. TOGBOLA, E. T. VSWR ueasurements of antenna system instructuraly | A73-35078 A73-27807 A73-34677 A73-35212 BE N73-26469 A73-34674 A73-36169 tunnel N73-26284 With an A73-34181 Allations N73-27161 rt aircraft. | U OHL, R. T. An evaluation study of the airport deve program, FY 1971 - 1972 [FAA-AV-72-4] UNSWORTH, R. G. Development of experimental turbine fac testing scaled models in air or freon URBAN, C. H. The use of ground cover materials to su spill fires [FAA-NA-73-13] V VAN AUKEN, R. L. Low cost manufacturing methods for high ballistic-tolerant composite helicopt control components. [ABS PREPRINT 754] VANCE, J. M. VIDITATORY Compatibility of rotary-wind propulsion components. [ABS PREPRINT 774] Dynamic compatibility of rotary-wind aid propulsion components [AD-761100] VANNUNEN, J. W. G. Minimum required measuring times to per instationary measurements in transonic | elopment-aid N73-26253 cilities for A73-34381 appress fuel N73-26962 cly reliable er flight A73-35082 aircraft N73-27039 cform | | [AHS PREPRINT 750] THOSON, J. A. L. Bandbook of infrared radiation from combu [NASA-SP-3080] THOSON, B. G. Development of airframe design technology crashworthiness. [SAE PAPER 730319] THOCKMORTON, R. S. The LN-33 inertial navigation system. THUBLOY, W. H. Solid state vertical scale aircraft engin performance indicator set [AD-760351] THOING, R. W., SR. Weathervision memory radar system. [SAE PAPER 730316] TIFFANY, C. Understanding the USAF structural integri TIGBE, A. Effects of turbulence and noise on wind to measurements at transonic speeds TING, B. C. Interaction of an air-cushioned vehicle to elastic quideway. TOGBOLA, E. T. VSMR measurements of antenna system instra on Army aircraft
[AD-761031] TOPLIS, A. F. DHC-7 - The first qood neighbour transpon | A73-35078 A73-27807 A73-27807 A73-34677 A73-35212 A73-35212 A73-3669 A73-3669 A73-3669 A73-36169 A73-36169 A73-36169 A73-36667 | U OHL, R. T. An evaluation study of the airport deveroram, PY 1971 - 1972 [FAA-AV-72-4] UNSWORTH, R. G. Development of experimental turbine factesting scaled models in air or freon testing scaled models in air or freon Spill fires [FAA-NA-73-13] VAN AUKEN, R. L. Low cost manufacturing methods for high ballistic-tolerant composite helicopt control components. [AHS PREPRINT 754] VANCE, J. M. Vibratory compatibility of rotary-wind propulsion components. [AHS PREPRINT 774] Dynamic compatibility of rotary-wind air propulsion components [AD-761100] VANNUNEN, J. W. G. Hinimum required measuring times to per instationary measurements in transonit tunnels | elopment-aid N73-26253 cilities for A73-34381 appress fuel N73-26962 cly reliable er flight A73-35082 aircraft N73-27039 cform | | [ARS PREPRINT 750] THORSON, J. A. L. Bandbook of infrared radiation from combu [NASA-SP-3080] THORSON, B. G. Development of airframe design technology crashworthiness. [SAE PAPER 730319] THEOCKMORTON, R. S. The LN-33 inertial navigation system. THUBLOY, W. B. Solid state vertical scale aircraft engin performance indicator set [AD-760351] THUING, R. W., SR. Weathervision memory radar system. [SAE PAPER 730316] TIFFANY, C. Understanding the USAF structural integri TIEME, A. Effects of turbulence and noise on wind in acasurements at transonic speeds TIUG, B. C. Interaction of an air-cushioned vehicle in elastic quideway. TOGBOLA, E. T. VSWR measurements of antenna system instruction on Army aircraft [AD-761031] TOPLIS, A. F. DHC-7 - The first good neighbour transport TOUNSEND, D. P. Elastohydrodynamic principles applied to design of helicopter components. | A73-35078 A513-27807 A73-27807 A73-34677 A73-35212 A73-35212 A73-3669 A73-36169 A73-36169 A73-36169 A73-36167 A73-36067 A73-36067 | U UHL, R. T. An evaluation study of the airport deve program, PY 1971 - 1972 [FAA-AV-72-4] UNSWORTH, R. G. Development of experimental turbine fact testing scaled models in air or freon testing scaled models in air or freon spill fires [FAA-NA-73-13] V VAN AUKEN, R. L. Low cost manufacturing methods for high ballistic-tolerant composite helicopt control components. [AHS PREPRINT 754] VANCE, J. M. Vibratory compatibility of rotary-wind propulsion components. [AHS PREPRINT 774] Dynamic compatibility of rotary-wind air propulsion components [AHS PREPRINT 774] Dynamic compatibility of rotary-wind air propulsion components [AHS PREPRINT 774] Dynamic compatibility of rotary-wind air propulsion components [AHS PREPRINT 774] VANNUNEN, J. W. G. Minimum required measuring times to per instationary measurements in transonit tunnels VAYSSAIRE, J. Survey of methods for correcting wall of | elopment-aid N73-26253 cilities for A73-34381 appress fuel N73-26962 cly reliable cer flight A73-35082 aircraft N73-27039 cform ic wind N73-26243 | | [ARS PREPRINT 750] THORSON, J. A. L. Bandbook of infrared radiation from combu [NASA-SP-3080] THORSON, R. G. Development of airframe design technology crashworthiness. [SAE PAPER 730319] THECKMORTON, R. S. The LN-33 inertial navigation system. THUBLOY, W. B. Solid state vertical scale aircraft engin performance indicator set [AD-760351] THUING, R. W., SR. Weathervision memory radar system. [SAE PAPER 730316] TIFFAMY, C. Understanding the USAF structural integri TIGBE, A. Effects of turbulence and noise on wind i neasurements at transonic speeds TIUG, R. C. Interaction of an air-cushioned vehicle to elastic quideway. TOGBOLA, E. T. VSWR measurements of antenna system instructural integri [AD-761031] TOPLIS, A. F. DHC-7 - The first good neighbour transport | A73-35078 A73-27807 A73-27807 A73-34677 A73-35212 A73-35212 A73-3669 A73-3669 A73-3669 A73-36169 A73-36169 A73-36169 A73-36667 | U UEL. R. T. An evaluation study of the airport deverage of the program, PY 1971 - 1972 [FAA-AV-72-4] UNSWORTH, R. G. Development of experimental turbine factesting scaled models in air or freen testing scaled models in air or freen spill fires [FAA-NA-73-13] V VAN AUKEN, R. L. Low cost manufacturing methods for high ballistic-tolerant composite helicopt control components. [ABS PREPRINT 754] VANCE, J. M. Vibratory compatibility of rotary-wing propulsion components. [ABS PREPRINT 774] Dynamic compatibility of rotary-wing air propulsion components [AB-761100] VANNUNEN, J. W. G. Minimum required measuring times to per instationary measurements in transonitunnels VAYSSAIBE, J. | elopment-aid N73-26253 cilities for A73-34381 appress fuel N73-26962 cly reliable cer flight A73-35082 aircraft N73-27039 cform ic wind N73-26243 | | [AHS PREPRINT 750] THOSON, J. A. L. Bandbook of infrared radiation from combu [NASA-SP-3080] THOSON, B. G. Development of airframe design technology crashworthiness. [SAE PAPER 730319] THOCKMORTON, R. S. The LN-33 inertial navigation system. THURLOY, W. H. Solid state vertical scale aircraft engin performance indicator set [AD-760351] THOING, R. W., SR. Weathervision memory radar system. [SAE PAPER 730316] TIFFANY, C. Understanding the USAF structural integri TIGBE, A. Effects of turbulence and noise on wind in measurements at transonic speeds TING, B. C. Interaction of an air-cushioned vehicle in elastic quideway. TOGBOLA, E. T. VSWR measurements of antenna system instra on Army aircraft [AD-761031] TOPLIS, A. F. DHC-7 - The first good neighbour transport TOWNSEND, D. P. Elastohydrodynamic principles applied to design of helicopter components. [ABS PREPRINT 770] | A73-35078 A73-27807 A73-34677 A73-35212 BE N73-26469 A73-34674 A73-36169 tunnel N73-26284 With an A73-34181 Allations N73-27161 rt aircraft. A73-36067 the A73-35088 | U UHL, R. T. An evaluation study of the airport deve program, PY 1971 - 1972 [FAA-AV-72-4] UNSWORTH, R. G. Development of experimental turbine fact testing scaled models in air or freon testing scaled models in air or freon spill fires [FAA-NA-73-13] V VAN AUKEN, R. L. Low cost manufacturing methods for high ballistic-tolerant composite helicopt control components. [AHS PREPRINT 754] VANCE, J. M. Vibratory compatibility of rotary-wind propulsion components. [AHS PREPRINT 774] Dynamic compatibility of rotary-wind air propulsion components [AHS PREPRINT 774] Dynamic compatibility of rotary-wind air propulsion components [AHS PREPRINT 774] Dynamic compatibility of rotary-wind air propulsion components [AHS PREPRINT 774] VANNUNEN, J. W. G. Minimum required measuring times to per instationary measurements in transonit tunnels VAYSSAIRE, J. Survey of methods for correcting wall of | elopment-aid N73-26253 cilities for A73-34381 appress fuel N73-26962 ally reliable er flight A73-35082 aircraft N73-27039 rform ic wind N73-26243 constraints | 173-34437 | VERDON, J. N. | WASSERMAN, R. | |---|--| | Response of a rigid aircraft to nonstationary | In-flight simulation of minimum longitudinal | | atmospheric turbulence. | stability for large delta-wing transports in | | VERNI, R. 173-36305 | landing approach and touchdown. Volume 1:
Technical results | | Test on fuselage models at reduced sizes. | [AD-761120] N73-27036 | | A73-35443 | WASSON, N. F. | | VEUILLOT, JP. | A jet-wing lifting-surface theory using elementary | | Unsteady aerodynamic forces in transonic turbomachines | vorter distributions. | | 173-37084 | [AIAA PAPER 73-652] A73-36207 | | VICKERS, T. K. | WATERHAN, A. W.
Aircraft hydraulic system dynamics | | ATC and the offshore airport. | [AD-757537] N73-27031 | | · 173=36682 | WATERS, E. E. | | VIEZER, V. | Hypersonic transports - Economics and | | Lidar observations of slant range visibility for
aircraft landing operations | environmental effects. A73-34435 | | [AD-760128] N73-26511 | Shrouded fan propulsors for light aircraft. | | VILLEBEUVE, A. T. | [SAE PAPER 7303231 A73-34680 | | Radiation from slot-fed dielectric slabs | Computer aided parametric analysis for general | | [AD-760129] N73-26165 | aviation aircraft. | | ATRICE De Me | [SAE PAPER 730332] A73-34685 | | Flight simulator evaluation of control moment usage and requirements for V/STOL aircraft. | WATERSTON, R. M. | | [AHS PREPRINT 743] A73-35076 | Mist-cooled turbines. | | YLIBGER, H. | WATJEN, D. H. | | The residual strength characteristics of stiffened | Passive detection and ranging of a ground radar | | panels containing fatique cracks. | from an aircraft using an extended Kalman filter | | A73-34888 | [AD-760764] N73-27158 | | WOL!NIR, A. S. Behavior of a wing panel under transient | WATTS, R. H. | | conditions in a gas flow | Accident prevention. A73-36846 | | A73-34139 | WENOFER, S. | | VON GLAHH, U. | Analysis and computer program for evaluation of | | Velocity decay and acoustic characteristics of | airbreathing propulsion exhaust nozzle performance | | various nozzle geometries with forward velocity. [AINA PAPER 73-629] A73-36256 | [AD-760541] N73-27712 | | [AINA PAPER 73-629] A73-36256
VOHACHEK, J. J. | WEIMBERG, L. Solid State pull tracking Doubler ganger | | Development of a free balloon propulsion system | Solid state null tracking Doppler sensor. | | [AD-760754] N73-27042 | WEISE, K. | | AOBOREIKOA " W" H" | Noise-abating approach and departure procedures | | Estimation of corrosion damage levels in | for STOL aircraft | | thin-walled structural elements by the punching method | [mBE-UH-06-73] A73-34488 | | 173-36825 | The use of hydrogen for aircraft propulsion in | | | view of the fuel crisis. | | W | A73-35469 | | WALDHAN, A. H. | DELLIVER, A. D. | | Righ reliability solid state force sensors for | Engine cycle considerations for future transport aircraft. | | flight control systems. | [SAE PAPER 730345] a73-34693 | | A13-14603 | WERLE, H. | | WALDBON, W. | Ground effect
visualization at low speed around | | Experimental investigation of air bearings for gas turbine engines. | aircraft models [NASA-TT-F-14958] N73-26291 | | [ASLE PREPRINT 73AM-2B-1] 1 A73-34981 | [NASA-TT-P-14958] N73-26291 WHITE, L. C. | | WALDSCHUTZ, S. | Safety in the accident prone flight phases of | | On the reduction of the intrinsic noise at sound | take-off, approach and landing. | | transducers in air flow (literature survey) | A73-34085 | | [RAE-LIB-TRANS-1660] N73-26687 | WHITE, R. G. | | WALKDEN, F. A new shock capturing numerical method with | Test facilities, techniques and instrumentation. | | applications to some simple supersonic flow | NHITE, R. P., JR. A73-35334 | | fields. | an investigation of the vibratory and acoustic | | A73-35144 | benefits obtainable by the elimination of the | | | blade tip vortex. | | Navy development of low-cost supersonic turbojet engines. | [AHS PREPRINT 735] A73-35071 | | [SAE PAPER 730362] A73-34708 | WHITTLEY, D. C. The Buffalo/Spey jet-STOL research aircraft | | WALLHAGEN, R. B. | N73-27010 | | Dynamic response of Mach 2.5 axisymmetric inlet | WRITE, R. D. | | with 40 percent supersonic internal area | Jet fuel specifications. | | contraction [NASA-TH-I-2833] 473-27709 | Jet fuel specifications | | WANDER, J. C. | N73-26972 | | Some conclusions regarding the sonic boom | WICKENS, R. | | following the latest French experiments | Experimental developments in V/STOL wind tunnel | | 173-36907 | testing at the National Meronautical | | WARREN, D. S. | Establishment. | | Tomorrow's structural engineering. | WIRSURR, W. | | WASHBURN, B. | Tail rotor performance in presence of main rotor, | | International Aerospace Instrumentation Symposium, | ground, and winds. | | 19th, Las Vegas, Nev., May 21-23, 1973, | ground, and winds. [1HS PREPRINT 764] 173-35087 | | Proceedings. A73-34601 | WILHRLM, W. B. | | A73#34001 | A view of air traffic control in future terminal areas. | | | | | WILKERSON, J. B. The application of circulation control | | |---|-----------------------| | aerodynamics to a helicopter rotor model. | | | [AHS PREPRINT 704] | A73-35055 | | WILLIM, K. J. Aspects of the finite element method as appaero-space structures. | lied to | | [ISD-138] | A73-36725 | | Second-generation SST.
[SAE PAPER 730349] | A73-34697 | | WILLIAMS, D. A. Austere navigation data processor and displ | .ay.
.ay. | | WILLIAMS, J. | | | Acoustic considerations for noise experiment model scale in subsonic wind tunnels | | | WILLIAMS, B. M. | ¥73-26247 | | most techniques for high lift, two-dimension | nal | | airfoils with boundary layer and circulat | :101 | | control for application to rotary wing a | A73-34292 | | WILLIGES, R. C. | a | | Simulator motion in aviation system design [AD-760049] | N73-26264 | | WILSON, B. J. Strain gage installation on the YF-12 aircr | aft.
A73-35444 | | WILSON, F. W. Further developments in surface effect take | ooff and | | landing systems concepts - A multicell s | stem. | | [CASI PAPER 76/118] | A73-34294 | | WILSON, B. E. The integration of NASTRAN into helicopter | | | airframe design/analysis. | | | [AHS PREFRINT 780] | A73-35093 | | BILSON, J. A.
VLF radio navigation.
[SAE PAPER 730313] | 173-34673 | | WINDLADE, B. L. HASA in general aviation research: Past - 1 | present | | - future.
(SAE PAPER 730317) | A73-34675 | | WIMMY, H. F.
Use of composites in helicopters: Advanta | ges and | | disadvantages | | | eittlin, G. | ¥73-27483 | | A consistent crashworthiness design approa | ch for | | rotary-wing aircraft. | A73-35094 | | [AHS PREPRINT 781]
WORSTHAM, J. W. | 2.5 3344. | | Reduction of reflections from helicopter
windshields, rotor blades and rotor hub | N73-27037 | | [AD-761127]
WOLLAR, H. J. | | | Aerosat and Marsat, satellites for mobile | services
A73-35477 | | WOOD, G. W. Parts standardization - A computerized app | roach.
173-35260 | | WOOD, H. R.
Flight procedures into and out of heliport | 8. | | WOROBEL, R. | A73-34446 | | New low-pressure-ratio fams for quiet busi | ness | | aircraft propulsion.
[SAE PAPER 730288] | 173-34653 | | WRAY, W. O. | | | A conceptual study of leading-edge-vortex enhancement by blowing. | | | [AIAA PAPER 73-656] | A73-36210 | | WRIGHT, G. L.
Broom reduction in a two-gimbal, airborne, | angle | | track system
[AD-760551] | N73-27131 | | WRONG, C. B.
Flight testing of the JT15D in the CF-100. | A73-367 75 | | WOLP, R. | F13-30113 | | Use of model engines (V/S/CTOL) | | | | N73-26245 | YAPPEE, M. L. Commercial turboshaft engine readied. A73-34253 YAHOWITCH, R. E. The aircraft as an instrument of self-destruction [FAR-ME-73-5] N73-270 YIH, S.-K. On the question of adequate hingeless rotor nodeling in flight dynamics. [AHS PREPRINT 732] TOUME, L. S. Navigation, quidance, and control systems for V/STOL aircraft. 173-35068 A73-35853 YOUNG, M. I. The influence of pitch and twist on blade vibrations. 173-39440 The dynamics of blade pitch control. A73-36397 Z ZALAY, A. D. Investigation of the effects of masss injection to restructure a trailing tip wortex at transonic speeds N73-26304 [AD-760363] ZELLER, J. R. Integrated Propulsion Control System program. [SAE PAPER 730359] A7 A73-34707 ZIMBERG, H. An advanced composite tailboom for the AH-1G helicopter. [AHS PREPRINT 785] A73-35098 ZINCONE, R. Development of the CH-53D high performance titanium main rotor blade. (AHS PREPRINT 783) A73-35096 ZORUMSKI, W. B. Acoustic impedance of curved multilayered duct N73-26688 liners [NASA-TH-D-7277] # **CONTRACT NUMBER INDEX** ## AERONAUTICAL ENGINEERING / A Special Bibliography (Suppl. 36) ### Typical Contract Number Index Listing Listings in this index are arranged alphanumerically by Under each contract number, the accession num that have been produced as a result of research are arranged in ascending order with the IAA accifirst. The accession number denotes the number identified in either the IAA or STAR section. | AP PROJ. | 649L | |-------------------------|--------------------------------| | AP PROJ. | 683M | | AF PROJ. | N73-27769
920K | | AF PROJ. | N73-27036 | | AF PROJ. | N73-27045 | | | N73-27426 | | AF PROJ. | 3145
N73-27031 | | AF PROJ. | 4600
N73-26165 | | AF PROJ. | 6670
N73-26511 | | AF PROJ. | 8222
N73-27041 | | AT (29-1) -
DA PROJ. | 789 A73-36228 | | | 1F1-62202-1-97
N73-26039 | | DA PROJ. | 1F1-62205-A-119
N73-26490 | | DA PROJ. | 1F1-62208-AA-82 | | DA PROJ. | N73-26037
1F1-63204-DB-38 | | DA PEOJ. | N73-26038 | | DA PEOJ. | 1F2-64201-DC-97
N73-27161 | | DA PROJ. | 1G1-62207-A-A71
N73-27039 | | DA PROJ. | 1G6-64717-D-556
N73-27190 | | DA PROJ. | 1T0-62103-A-046 | | DA PROJ. | N73-27186 .
1T0-62105-A-331 | | DA-ARO(D) | N73-27035
-31-124-71-G112 | | | A73-34440
A73-36397 | | DA-ARO (D) | | | DAAB07-72 | N73-27711
-C-0161 | | DAAD05-71 | A73~35065 | | _ | N73-27037 | | DAAJ01-71 | -C-0840
A73-35097 | | DAAJ01-72 | -C-0840 (P40) | | DAAJ02-71 | | | DAAJ02-71 | | | DAAJ02-72 | N73-26037
-C+0058 | | DAHC15-73 | | | DOT-FA65W | | | DOT-FA67W | | | DOT-FA69W | | | DOT-FA71W | | | | N73-27017 | | erically | | |----------|---| | umber | - | | ch dor | | | ber by | on numbers appearing which the citation is | | | The charlott is | | | | | | N73-27048 | | DOT | -FA71WAI-234 | | рот | N73-26267
-FA72WA-2699 | | | N73-26989 | | DOT | -FA72WA-2772
N73-26665 | | DOT | -FA72WA-2816 | | DOT- | | | | N73-26025
N73-27869 | | DOT | -FA72WA-2823 | | DOT | N73-27018
-FA72WA-2824 | | | N73-27019 | | DO T | -FA72WA-2878
A73-36230 | | DOT: | -FA72WA-2897
N73-26255 | | | N73-27180 | | DOT | -FA72WA-3039
A73-36393 | | DOT | -FA72WA-3114 | | DOT- | N73-27179
-FA720NI-143 | | DOT- | N73-27036 | | DOT. | N73-26027 | | DOT- | -FR-10039 N73-27033 | | DOT- | | | DOT | -OS-06080 N73-27880 | | DOT. | -0S-00096 N73-27877
-0S-20082 N73-27030
-RR-307 N73-27032 | | DOT. | -OS-20082 N73-27030
-RR-307 N73-27032 | | DOT- | -RR-307 ¥73-27032 | | DOT: | -13C-103 B13-34021 | | DOT- | -TSC-212 A73-36843 | | | TSC-593 A73-36230 | | DRB- | -66-9603 A73-35150 | | | 00294 N73-27189 | | EST | | | FAA | N73-26035
ORDER FA67-NF-AP-21 | | | N73-2657B | | FAA | PROJ. 071-312-000
N73-27568 | | FAA | PROJ. 081-431-030 | | FAA | N73-26962
PROJ. 181-524-047 | | | N73-27036 | | FAA | PROJECT 330-001-03N
A73-35700 | | F19 | 528-70-C-2301 | | F196 | | | F196 | N73-26511
28-72-c-0072 | | P196 | ¥73-27042 | | • | ¥73-26165 | | F19 | ¥73-27142 | | F304 | 502-70-X-0010
N73-27789 | | F336 | 15-68-C-1319 | | F33615-70-C-1373 | |--| | A73-35303
F33615-70-C-1600 | | £33615-70-6-1600 | | F33615-71-C-1017 | | N73-27041
F33615-71-c-1343 | | A73-34719 | | F33615-71-C-1367
A73-35209 | | P33615-71-C-1480 | | N73-27045 | | P33615-71-C-1591 | | P33615-71-C-1722 | | A73-35076 | | F33615-71-C-1883
N73-27426 | | F33615-72-C-1022 | | N73-26667
P33615-72-C-1386 | | N73-27036 | | P33615-72-C-1699
N73-27031 | | F44620-69-C-0089 | | N73-26027 | | r44620=70-c=0105 -
N73-26264 | | F61062-70-C-0025 | | A73-34191
KS/1/0496/C.B.43(A) 2 | | N73-27456 | | NASW-2481 N73-26000 | | N73-26291
N73-27209 | | N73-27217 | | NASW-2482 N73-26030
NASW-2483 N73-26031 | | N73-26292 | | N73-27028
N73-27178 | | NAS1-9603 N73-27022 | | NAS1-10906 A73-35054 | | NAS1-10992 A73-36393
NAS1-11557 A73-36234 | | NAS1-11565 A73-36221 | | | | NAS1-11670 N73-27207
NAS1-11683 N73-27026
NAS2-4151 A73-35068 | | NAS1-11683 N73-27026
NAS2-4151 A73-35068 | | NAS2-6567 A73-35853
NAS3-12430 N73-27707 | | NAS3-14306 N73-26483 | | NAS3-14306 N73-26483
NAS3-14404 N73-26796
NAS3-15550 N73-27020 | | N73-27704 | | NAS3-15684 N73-26481
NAS3-16681 N73-26917 | | NAS3-16681 N73-26917
N73-26919 | |
N73-26920 | | NA53-16814 N73-26023
N73-26024 | | NAS7-100 A73-35762 | | A73-36213
NA58-26600 N73-27023 | | NAS8-26600 N73-27023
NAVAIR TASK B230,201 | | A73-36212 | | NGL-22-009-378
A73-34474 | | NGL-39-009-007 | | A73-35023
NGR-05-002-161 | | N73-25997 | | NGR-33-016-167 | | A73-35129
NGR-36-008-144 | | N73-27110 | | NGR-50-007-001
A73-35138 | | NR PROJ. 061-192 | | N73-26042
NR PROJ. 094-363 | | N73-26813 | | NR PROJ. 215-170 | | N73-26304 | ### OCTOBER 1973 ``` NR PROJECT 061-191 ∆73-36158 NRC 67-7106 A73-35150 NSF GZ-2605 N73-27879 NSF 323439-1 A73-34437 NO0014-67-A-0202-0016 N73-26813 NOOD14-67-A-0269-0021 N73-26042 N00014-67-R-0305-0014 N73-26264 ND0014-68-A-0512 A73-34682 N00014-71-C-0226 N73-26304 N00014-71-C-0250 A73-36207 N00016-67-A-0269-0021 A73-36328 N00140-72-C-6901 N73-26467 N62269-71-C-0392 N73-26469 TSC PROJ. R-3316 N73-27032 #-7405-FNC-36 N73-26802 N73-26802 N73-27027 501-22-01-05 N73-26927 501-22-02-01 N73-26925 501-22-03-01 N73-26579 N73-27701 N73-27709 501-24-01-01 N73-26688 502-37-01-01 N73-26993 741-86-99-01 N73-27026 760-67-01-01 173-25999 ``` ## PUBLIC COLLECTIONS OF NASA DOCUMENTS ### **DOMESTIC** NASA deposits its technical documents and bibliographic tools in eleven special regional libraries located in the organizations listed below. Each library is prepared to furnish the public such services as reference assistance, interlibrary loans, photocopy service, and assistance in obtaining copies of NASA documents for retention. CALIFORNIA University of California, Berkeley COLORADO University of Colorado, Boulder DISTRICT OF COLUMBIA Library of Congress **GEORGIA** Georgia Institute of Technology, Atlanta HUNDIS The John Crerar Library, Chicago MASSACHUSETTS Massachusetts Institute of Technology, Cambridge **MISSOURI** Linda Hall Library, Kansas City **NEW YORK** Columbia University, New York PENNSYLVANIA Carnegie Library of Pittsburgh WASHINGTON University of Washington, Seattle NASA publications (those indicated by an "*" following the accession number) are also received by the following public and free libraries: **CALIFORNIA** Los Angeles Public Library San Diego Public Library COLORADO **Denver Public Library** CONNECTICUT **Hartford Public Library** MARYLAND **Enoch Pratt Free Library, Baltimore** **MASSACHUSETTS** **Boston Public Library** MICHIGAN **Detroit Public Library** **MINNESOTA** Minneapolis Public Library MISSOURI Kansas City Public Library St. Louis Public Library **NEW JERSEY** **Trenton Public Library** **NEW YORK** Brooklyn Public Library **Buffalo and Erie County Public Library** Rochester Public Library New York Public Library оню Akron Public Library Cincinnati Public Library Cleveland Public Library **Dayton Public Library** **Toledo Public Library** **OKLAHOMA** Oklahoma County Libraries, Oklahoma City **TENNESSEE** Memphis Public Library **TEXAS** Dallas Public Library Fort Worth Public Library WASHINGTON Seattle Public Library WISCONSIN Milwaukee Public Library An extensive collection of NASA and NASA-sponsored documents and aerospace publications available to the public for reference purposes is maintained by the American Institute of Aeronautics and Astronautics, Technical Information Service, 750 Third Avenue, New York, New York, 10017. ### **EUROPEAN** An extensive collection of NASA and NASA-sponsored publications is maintained by the British Library Lending Division, Boston Spa, Wetherby, Yorkshire, England. By virtue of arrangements other than with NASA, the British Library Lending Division also has available many of the non-NASA publications cited in STAR. European requesters may purchase facsimile copy or microfiche of SAA and NASA-sponsored documents, those identified by both the symbols "#" and "*", from: ESRO/ELDO Space Documentation Service, European Space Research Organization, 114, av. Charles de Gaulle, 92-Neuropean Space Research Organization, 114, av. Charles de Gaulle, 92-Neuropean Space Research Organization, 114, av. Charles de Gaulle, 92-Neuropean Space Research Organization, 114, av. Charles de Gaulle, 92-Neuropean Space Research Organization, 114, av. Charles de Gaulle, 92-Neuropean Space Research Organization, 114, av. Charles de Gaulle, 92-Neuropean Space Research Organization, 114, av. Charles de Gaulle, 92-Neuropean Space Research Organization, 114, av. Charles de Gaulle, 92-Neuropean Space Research Organization, 114, av. Charles de Gaulle, 92-Neuropean Space Research Organization, 114, av. Charles de Gaulle, 92-Neuropean Space Research Organization, 114, av. Charles de Gaulle, 92-Neuropean Space Research Organization, 114, av. Charles de Gaulle, 92-Neuropean Space Research Organization, 114, av. Charles de Gaulle, 92-Neuropean Space Research Organization, 114, av. Charles de Gaulle, 92-Neuropean Space Research Organization, 114, av. Charles de Gaulle, 92-Neuropean Space Research Organization, 114, av. Charles de Gaulle, 92-Neuropean Space Research Organization, 114, av. Charles de Gaulle, 92-Neuropean Space Research Organization, 114, av. Charles de Gaulle, 92-Neuropean Space Research Organization, 114, av. Charles de Gaulle, 92-Neuropean Space Research Organization, 114, av. Charles de Gaulle, 92-Neuropean Space Research Organization, 114, av. Charles de Gaulle, 92-Neuropean Space Research Organization, 114, av. Charles de Gaulle, 92 OFFICIAL BUSINESS PENALTY FOR PRIVATE USE \$300 ### SPECIAL FOURTH-CLASS RATE BOOK POSTMASTER: If Undeliverable (Section 158 Postal Manual) Do Not Return "The aeronautical and space activities of the United States shall be conducted so as to contribute... to the expansion of human knowledge of phenomena in the atmosphere and space. The Administration shall provide for the widest practicable and appropriate dissemination of information concerning its activities and the results thereof." -NATIONAL AERONAUTICS AND SPACE ACT OF 1958 ## NASA SCIENTIFIC AND TECHNICAL PUBLICATIONS TECHNICAL REPORTS: Scientific and technical information considered important, complete, and a lasting contribution to existing knowledge. TECHNICAL NOTES: Information less broad in scope but nevertheless of importance as a contribution to existing knowledge. ### TECHNICAL MEMORANDUMS: Information receiving limited distribution because of preliminary data, security classification, or other reasons. Also includes conference proceedings with either limited or unlimited distribution. CONTRACTOR REPORTS: Scientific and technical information generated under a NASA contract or grant and considered an important contribution to existing knowledge. TECHNICAL TRANSLATIONS: Information published in a foreign language considered to merit NASA distribution in English. SPECIAL PUBLICATIONS: Information derived from or of value to NASA activities. Publications include final reports of major projects, monographs, data compilations, handbooks, sourcebooks, and special bibliographies. TECHNOLOGY UTILIZATION PUBLICATIONS: Information on technology used by NASA that may be of particular interest in commercial and other non-aerospace applications. Publications include Tech Briefs, Technology Utilization Reports and Technology Surveys. Details on the anthability of these publications may be obtained from: SCIENTIFIC AND TECHNICAL INFORMATION OFFICE NATIONAL AERONAUTICS AND SPACE ADMINISTRATION Washington, D.C. 20546